

HIGHLIGHTS OF PRESCRIBING INFORMATION
These highlights do not include all the information needed to use
GENVOYA safely and effectively. See full prescribing information
for GENVOYA.

GENVOYA® (elvitegravir, cobicistat, emtricitabine, and tenofovir
alafenamide) tablets, for oral use
Initial U.S. Approval: 2015

WARNING: POST TREATMENT ACUTE EXACERBATION OF
HEPATITIS B

See full prescribing information for complete boxed warning.

•	 GENVOYA is not approved for the treatment of chronic
hepatitis B virus (HBV) infection. Severe acute
exacerbations of hepatitis B have been reported in patients
who are coinfected with HIV-1 and HBV and have
discontinued products containing emtricitabine and/or
tenofovir disoproxil fumarate (TDF), and may occur with
discontinuation of GENVOYA. Hepatic function should be
monitored closely in these patients. If appropriate, anti-
hepatitis B therapy may be warranted. (5.1)

---------------------------RECENT MAJOR CHANGES--------------------------­
Boxed Warning, Lactic Acidosis/Severe Hepatomegaly with Steatosis
[removed] 04/2017
Contraindications (4) 09/2016
Warnings and Precautions, Lactic Acidosis/Severe Hepatomegaly with
Steatosis (5.5) 04/2017
Warnings and Precautions, Fat Redistribution [removed] 04/2017
Warnings and Precautions, Bone Loss and Mineralization Defects
[removed] 12/2016

----------------------------INDICATIONS AND USAGE---------------------------­
GENVOYA is a four-drug combination of elvitegravir, an HIV-1
integrase strand transfer inhibitor (INSTI), cobicistat, a CYP3A
inhibitor, and emtricitabine and tenofovir alafenamide (TAF), both HIV­
1 nucleoside analog reverse transcriptase inhibitors (NRTIs), and
is indicated as a complete regimen for the treatment of HIV-1 infection
in adults and pediatric patients 12 years of age and older weighing at
least 35 kg who have no antiretroviral treatment history or to replace
the current antiretroviral regimen in those who are virologically­
suppressed (HIV-1 RNA less than 50 copies per mL) on a stable
antiretroviral regimen for at least 6 months with no history of treatment
failure and no known substitutions associated with resistance to the
individual components of GENVOYA. (1)

------------------------DOSAGE AND ADMINISTRATION----------------------­
•	 Testing: Prior to initiation of GENVOYA, patients should be tested

for hepatitis B virus infection. Assess serum creatinine, serum
phosphorus, estimated creatinine clearance, urine glucose, and
urine protein before initiating GENVOYA and during therapy in all
patients as clinically appropriate. (2.1)

•	 Recommended dosage: One tablet taken orally once daily with food
in patients 12 years old and older with body weight at least 35 kg
and a creatinine clearance greater than or equal to 30 mL per
minute. (2.2)

•	 Renal impairment: GENVOYA is not recommended in patients with
estimated creatinine clearance below 30 mL per minute. (2.3)

•	 Hepatic impairment: GENVOYA is not recommended in patients
with severe hepatic impairment. (2.4)

----------------------DOSAGE FORMS AND STRENGTHS--------------------­
Tablets: 150 mg of elvitegravir, 150 mg of cobicistat, 200 mg of
emtricitabine, and 10 mg of tenofovir alafenamide. (3)

-------------------------------CONTRAINDICATIONS-------------------------------
Coadministration of GENVOYA is contraindicated with drugs that:
•	 Are highly dependent on CYP3A for clearance and for which

elevated plasma concentrations are associated with serious adverse
events. (4)

•	 Strongly induce CYP3A, which may lead to lower exposure of one or
more components and loss of efficacy of GENVOYA and possible
resistance. (4)

-----------------------WARNINGS AND PRECAUTIONS-----------------------­
•	 Risk of adverse reactions or loss of virologic response due to drug

interactions: The concomitant use of GENVOYA and other drugs
may result in known or potentially significant drug interactions, some
of which may lead to loss of therapeutic effect of GENVOYA and
possible development of resistance; and possible clinically
significant adverse reactions from greater exposures of concomitant
drugs. (5.2)

•	 Immune reconstitution syndrome: May necessitate further evaluation
and treatment. (5.3)

•	 New onset or worsening renal impairment: Assessment of serum
creatinine, serum phosphorus, estimated creatinine clearance, urine
glucose, and urine protein is recommended before initiating
GENVOYA therapy and during therapy as clinically appropriate.
(5.4)

•	 Lactic acidosis/severe hepatomegaly with steatosis: Discontinue
treatment in patients who develop symptoms or laboratory findings
suggestive of lactic acidosis or pronounced hepatotoxicity. (5.5)

-------------------------------ADVERSE REACTIONS-----------------------------­
Most common adverse reaction (incidence greater than or equal to
10%, all grades) is nausea. (6.1)

To report SUSPECTED ADVERSE REACTIONS, contact Gilead
Sciences, Inc. at 1-800-GILEAD-5 or FDA at 1-800-FDA-1088 or
www.fda.gov/medwatch.

-------------------------------DRUG INTERACTIONS------------------------------­
•	 GENVOYA should not be administered with other antiretroviral

medications for treatment of HIV-1 infection. (7.1)
•	 GENVOYA can alter the concentration of drugs metabolized by

CYP3A or CYP2D6. Drugs that induce CYP3A can alter the
concentrations of one or more components of GENVOYA. Consult
the full prescribing information prior to and during treatment for
potential drug-drug interactions. (4, 7.2, 7.3, 12.3)

------------------------USE IN SPECIFIC POPULATIONS----------------------­
•	 Lactation: Women infected with HIV should be instructed not to

breastfeed due to the potential for HIV transmission. (8.2)
•	 Pediatrics: Not recommended for patients less than 12 years of age

or weighing less than 35 kg. (8.4)

See 17 for PATIENT COUNSELING INFORMATION and
FDA-approved patient labeling.

Revised: 08/2017

Gilead Sciences

Reference ID: 4139264

1

www.fda.gov/medwatch

FULL PRESCRIBING INFORMATION: CONTENTS*

WARNING: POST TREATMENT ACUTE EXACERBATION OF
HEPATITIS B
1 INDICATIONS AND USAGE
2 DOSAGE AND ADMINISTRATION

2.1	 Testing Prior to Initiation and During Treatment with GENVOYA

2.2	 Recommended Dosage

2.3	 Not Recommended in Patients with Severe Renal Impairment

2.4	 Not Recommended in Patients with Severe Hepatic Impairment

3 DOSAGE FORMS AND STRENGTHS
4 CONTRAINDICATIONS
5 WARNINGS AND PRECAUTIONS

5.1	 Severe Acute Exacerbation of Hepatitis B in Patients Coinfected

with HIV-1 and HBV

5.2	 Risk of Adverse Reactions or Loss of Virologic Response Due to

Drug Interactions

5.3	 Immune Reconstitution Syndrome

5.4	 New Onset or Worsening Renal Impairment

5.5	 Lactic Acidosis/Severe Hepatomegaly with Steatosis

6 ADVERSE REACTIONS
6.1	 Clinical Trials Experience

7 DRUG INTERACTIONS
7.1	 Not Recommended with Other Antiretroviral Medications

7.2	 Potential for GENVOYA to Affect Other Drugs

7.3	 Potential for Other Drugs to Affect One or More Components of

GENVOYA

7.4	 Drugs Affecting Renal Function

7.5	 Established and Other Potentially Significant Interactions

7.6	 Drugs without Clinically Significant Interactions with GENVOYA

8 USE IN SPECIFIC POPULATIONS
8.1	 Pregnancy

8.2	 Lactation

8.4	 Pediatric Use

8.5	 Geriatric Use

8.6	 Renal Impairment

8.7	 Hepatic Impairment

10 OVERDOSAGE
11 DESCRIPTION
12 CLINICAL PHARMACOLOGY

12.1	 Mechanism of Action

12.2	 Pharmacodynamics

12.3	 Pharmacokinetics

12.4	 Microbiology

13 NONCLINICAL TOXICOLOGY
13.1	 Carcinogenesis, Mutagenesis, Impairment of Fertility

13.2 	 Animal Toxicology and/or Pharmacology

14 CLINICAL STUDIES
14.1	 Description of Clinical Trials

14.2	 Clinical Trial Results in HIV-1 Treatment-Naïve Subjects

14.3	 Clinical Trial Results in HIV-1 Virologically-Suppressed

Subjects Who Switched to GENVOYA

14.4	 Clinical Trial Results in HIV-1 Infected Subjects with Renal

Impairment

14.5	 Clinical Trial Results in HIV-1 Treatment-Naïve Adolescent Subjects

Aged 12 to Less than 18

16 HOW SUPPLIED/STORAGE AND HANDLING
17 PATIENT COUNSELING INFORMATION

*	 Sections or subsections omitted from the full prescribing
information are not listed.

Gilead Sciences

Reference ID: 4139264

2

FULL PRESCRIBING INFORMATION

WARNING: POST TREATMENT ACUTE EXACERBATION OF HEPATITIS B

GENVOYA is not approved for the treatment of chronic hepatitis B virus (HBV)
infection and the safety and efficacy of GENVOYA have not been established in
patients coinfected with human immunodeficiency virus-1 (HIV-1) and HBV.
Severe acute exacerbations of hepatitis B have been reported in patients who are
coinfected with HIV-1 and HBV and have discontinued products containing
emtricitabine and/or tenofovir disoproxil fumarate (TDF), and may occur with
discontinuation of GENVOYA. Hepatic function should be monitored closely with
both clinical and laboratory follow-up for at least several months in patients who
are coinfected with HIV-1 and HBV and discontinue GENVOYA. If appropriate,
anti-hepatitis B therapy may be warranted [see Warnings and Precautions (5.1)].

1 INDICATIONS AND USAGE

GENVOYA is indicated as a complete regimen for the treatment of HIV-1 infection in
adults and pediatric patients 12 years of age and older weighing at least 35 kg who
have no antiretroviral treatment history or to replace the current antiretroviral regimen in
those who are virologically-suppressed (HIV-1 RNA less than 50 copies per mL) on a
stable antiretroviral regimen for at least 6 months with no history of treatment failure and
no known substitutions associated with resistance to the individual components of
GENVOYA [see Clinical Studies (14)].

2 DOSAGE AND ADMINISTRATION

2.1 Testing Prior to Initiation and During Treatment with GENVOYA

Prior to initiation of GENVOYA, patients should be tested for hepatitis B virus infection
[see Warnings and Precautions (5.1)].

It is recommended that serum creatinine, serum phosphorus, estimated creatinine
clearance, urine glucose and urine protein be assessed before initiating GENVOYA and
during therapy in all patients as clinically appropriate [see Warnings and Precautions
(5.4)].

2.2 Recommended Dosage

GENVOYA is a four-drug fixed dose combination product containing 150 mg of
elvitegravir, 150 mg of cobicistat, 200 mg of emtricitabine, and 10 mg of tenofovir
alafenamide (TAF). The recommended dosage of GENVOYA is one tablet taken orally
once daily with food in adults and pediatric patients 12 years of age and older with body
weight at least 35 kg and creatinine clearance greater than or equal to 30 mL per
minute [see Use in Specific Populations (8.6) and Clinical Pharmacology (12.3)].

Gilead Sciences

Reference ID: 4139264

3

2.3 Not Recommended in Patients with Severe Renal Impairment

GENVOYA is not recommended in patients with estimated creatinine clearance below
30 mL per minute [see Use in Specific Populations (8.6)].

2.4 Not Recommended in Patients with Severe Hepatic Impairment

GENVOYA is not recommended in patients with severe hepatic impairment (Child-Pugh
Class C) [see Use in Specific Populations (8.7) and Clinical Pharmacology (12.3)].

3 DOSAGE FORMS AND STRENGTHS

Each GENVOYA tablet contains 150 mg of elvitegravir, 150 mg of cobicistat, 200 mg of
emtricitabine, and 10 mg of tenofovir alafenamide (TAF) (equivalent to 11.2 mg of
tenofovir alafenamide fumarate).

The tablets are green, capsule-shaped, film-coated tablets, debossed with “GSI” on one
side of the tablet and the number “510” on the other side of the tablet.

4 CONTRAINDICATIONS

Coadministration of GENVOYA is contraindicated with drugs that are highly dependent
on CYP3A for clearance and for which elevated plasma concentrations are associated
with serious and/or life-threatening events. These drugs and other contraindicated drugs
(which may lead to reduced efficacy of GENVOYA and possible resistance) are listed in
Table 1 [see Drug Interactions (7.5) and Clinical Pharmacology (12.3)].

Gilead Sciences

Reference ID: 4139264

4

Table 1 Drugs that are Contraindicated with GENVOYA

Drug Class
Drugs within Class

that are
Contraindicated
with GENVOYA

Clinical Comment

Alpha 1-Adrenoreceptor
Antagonist

Alfuzosin Potential for increased alfuzosin concentrations,
which can result in hypotension.

Anticonvulsants Carbamazepine*
Phenobarbital
Phenytoin

Carbamazepine, phenobarbital, and phenytoin are
potent inducers of CYP450 metabolism and may
cause significant decrease in the plasma
concentration of elvitegravir, cobicistat, and TAF. This
may result in loss of therapeutic effect to GENVOYA.

Antimycobacterial Rifampin Rifampin is a potent inducer of CYP450 metabolism
and may cause significant decrease in the plasma
concentration of elvitegravir, cobicistat, and TAF. This
may result in loss of therapeutic effect to GENVOYA.

Antipsychotics Lurasidone

Pimozide

Potential for serious and/or life-threatening reactions.

Potential for serious and/or life-threatening reactions
such as cardiac arrhythmias.

Ergot Derivatives Dihydroergotamine
Ergotamine
Methylergonovine

Potential for serious and/or life-threatening events
such as acute ergot toxicity characterized by
peripheral vasospasm and ischemia of the
extremities and other tissues.

GI Motility Agent Cisapride Potential for serious and/or life-threatening events
such as cardiac arrhythmias.

Herbal Products St. John’s wort
(Hypericum
perforatum)

Coadministration of products containing St. John’s
wort and GENVOYA may result in reduced plasma
concentrations of elvitegravir, cobicistat, and TAF.
This may result in loss of therapeutic effect and
development of resistance.

HMG-CoA Reductase
Inhibitors

Lovastatin
Simvastatin

Potential for serious reactions such as myopathy,
including rhabdomyolysis.

Phosphodiesterase-5
(PDE5) Inhibitor

Sildenafila when
dosed as REVATIO
for the treatment of
pulmonary arterial
hypertension

There is increased potential for sildenafil-associated
adverse events (which include visual disturbances,
hypotension, priapism, and syncope).

Sedative/hypnotics Triazolam
Orally administered
midazolamb

Triazolam and orally administered midazolam are
extensively metabolized by CYP3A4.
Coadministration of triazolam or orally administered
midazolam with GENVOYA may cause large
increases in the concentration of these
benzodiazepines. The potential exists for serious
and/or life threatening events such as prolonged or
increased sedation or respiratory depression.

* Indicates that a drug-drug interaction trial was conducted.
a. See Drug Interactions (7), Table 5 for sildenafil when used for erectile dysfunction.
b. See Drug Interactions (7), Table 5 for parenterally administered midazolam.

Gilead Sciences

Reference ID: 4139264

5

5 WARNINGS AND PRECAUTIONS

5.1	 Severe Acute Exacerbation of Hepatitis B in Patients Coinfected with HIV-1
and HBV

Patients with HIV-1 should be tested for the presence of hepatitis B virus (HBV) before
initiating antiretroviral therapy [see Dosage and Administration (2.1)]. GENVOYA is not
approved for the treatment of chronic HBV infection and the safety and efficacy of
GENVOYA have not been established in patients coinfected with HIV-1 and HBV.

Severe acute exacerbations of hepatitis B (e.g., liver decompensation and liver failure)
have been reported in patients who are coinfected with HIV-1 and HBV and have
discontinued products containing emtricitabine and/or tenofovir disoproxil fumarate
(TDF), and may occur with discontinuation of GENVOYA. Patients coinfected with HIV-1
and HBV who discontinue GENVOYA should be closely monitored with both clinical and
laboratory follow-up for at least several months after stopping treatment. If appropriate,
anti-hepatitis B therapy may be warranted, especially in patients with advanced liver
disease or cirrhosis, since post-treatment exacerbation of hepatitis may lead to hepatic
decompensation and liver failure.

5.2	 Risk of Adverse Reactions or Loss of Virologic Response Due to Drug
Interactions

The concomitant use of GENVOYA and other drugs may result in known or potentially
significant drug interactions, some of which may lead to [see Contraindications (4) and
Drug Interactions (7.5)]:

•	 Loss of therapeutic effect of GENVOYA and possible development of resistance.

•	 Possible clinically significant adverse reactions from greater exposures of

concomitant drugs.

See Table 5 for steps to prevent or manage these possible and known significant drug
interactions, including dosing recommendations. Consider the potential for drug
interactions prior to and during GENVOYA therapy; review concomitant medications
during GENVOYA therapy; and monitor for the adverse reactions associated with the
concomitant drugs.

5.3	 Immune Reconstitution Syndrome

Immune reconstitution syndrome has been reported in patients treated with combination
antiretroviral therapy, including emtricitabine, a component of GENVOYA. During the
initial phase of combination antiretroviral treatment, patients whose immune system
responds may develop an inflammatory response to indolent or residual opportunistic
infections [such as Mycobacterium avium infection, cytomegalovirus, Pneumocystis
jirovecii pneumonia (PCP), or tuberculosis], which may necessitate further evaluation
and treatment.

Autoimmune disorders (such as Graves’ disease, polymyositis, and Guillain-Barré
syndrome) have also been reported to occur in the setting of immune reconstitution,

Gilead Sciences

Reference ID: 4139264

6

however, the time to onset is more variable, and can occur many months after initiation
of treatment.

5.4 New Onset or Worsening Renal Impairment

Renal impairment, including cases of acute renal failure and Fanconi syndrome (renal
tubular injury with severe hypophosphatemia), has been reported with the use of tenofovir
prodrugs in both animal toxicology studies and human trials. In clinical trials of GENVOYA,
there have been no cases of Fanconi syndrome or Proximal Renal Tubulopathy (PRT). In
clinical trials of GENVOYA in treatment-naïve subjects and in virologically suppressed
subjects switched to GENVOYA with eGFRs greater than 50 mL per minute, renal serious
adverse events or discontinuations due to renal adverse reactions were encountered in
less than 1% of participants treated with GENVOYA. In a study of virologically suppressed
subjects with baseline eGFRs between 30 and 69 mL per minute treated with GENVOYA
for a median duration of 108 weeks, GENVOYA was permanently discontinued due to
worsening renal function in three of 80 (4%) subjects with a baseline eGFR between
30 and 50 mL per minute and two of 162 (1%) with a baseline eGFR greater than or equal
to 50 mL per minute [see Adverse Reactions (6.1)]. GENVOYA is not recommended in
patients with estimated creatinine clearance below 30 mL per minute.

Patients taking tenofovir prodrugs who have impaired renal function and those taking
nephrotoxic agents including non-steroidal anti-inflammatory drugs are at increased risk
of developing renal-related adverse reactions.

It is recommended that serum creatinine, serum phosphorus, estimated creatinine
clearance, urine glucose and urine protein be assessed before initiating GENVOYA and
during therapy in all patients as clinically appropriate. Discontinue GENVOYA in
patients who develop clinically significant decreases in renal function or evidence of
Fanconi syndrome.

Cobicistat, a component of GENVOYA, produces elevations of serum creatinine due to
inhibition of tubular secretion of creatinine without affecting glomerular filtration [see
Adverse Reactions (6.1)]. The elevation is typically seen within 2 weeks of starting
therapy and is reversible after discontinuation. Patients who experience a confirmed
increase in serum creatinine of greater than 0.4 mg per dL from baseline should be
closely monitored for renal safety.

5.5 Lactic Acidosis/Severe Hepatomegaly with Steatosis

Lactic acidosis and severe hepatomegaly with steatosis, including fatal cases, have
been reported with the use of nucleoside analogs, including emtricitabine, a component
of GENVOYA, and tenofovir DF, another prodrug of tenofovir, alone or in combination
with other antiretrovirals. Treatment with GENVOYA should be suspended in any
patient who develops clinical or laboratory findings suggestive of lactic acidosis or
pronounced hepatotoxicity (which may include hepatomegaly and steatosis even in the
absence of marked transaminase elevations).

Gilead Sciences

Reference ID: 4139264

7

6 ADVERSE REACTIONS

The following adverse drug reactions are discussed in other sections of the labeling:

•	 Severe Acute Exacerbations of Hepatitis B [see Boxed Warning and Warnings and
Precautions (5.1)]

•	 Immune Reconstitution Syndrome [see Warnings and Precautions (5.3)]

•	 New Onset or Worsening Renal Impairment [see Warnings and Precautions (5.4)]

•	 Lactic Acidosis/Severe Hepatomegaly with Steatosis [see Warnings and Precautions
(5.5)]

6.1 Clinical Trials Experience

Because clinical trials are conducted under widely varying conditions, adverse reaction
rates observed in the clinical trials of a drug cannot be directly compared to rates in the
clinical trials of another drug and may not reflect the rates observed in practice.

Clinical Trials in Treatment-Naïve Adults

The primary safety assessment of GENVOYA was based on Week 144 pooled data
from 1,733 subjects in two randomized, double-blind, active-controlled trials, Study 104
and Study 111, in antiretroviral treatment-naïve HIV-1 infected adult subjects. A total of
866 subjects received one tablet of GENVOYA once daily [see Clinical Studies (14.2)].

The most common adverse reaction (all Grades) reported in at least 10% of subjects in
the GENVOYA group was nausea. The proportion of subjects who discontinued
treatment with GENVOYA or STRIBILD® due to adverse events, regardless of severity,
was 1% and 2%, respectively. Table 2 displays the frequency of adverse reactions (all
Grades) greater than or equal to 5% in the GENVOYA group.

Table 2 Adverse Reactionsa (All Grades) Reported in ≥ 5% of HIV-1 Infected
Treatment-Naïve Adults Receiving GENVOYA in Studies 104 and 111
(Week 144 analysis)

GENVOYA
N=866

STRIBILD
N=867

Nausea 11% 13%

Diarrhea 7% 9%

Headache 6% 5%

Fatigue 5% 4%

a.	 Frequencies of adverse reactions are based on all adverse events attributed to study drugs by the investigator.

The majority of events presented in Table 2 occurred at severity Grade 1.

Clinical Trials in Virologically Suppressed Adults

Gilead Sciences

Reference ID: 4139264

8

The safety of GENVOYA in virologically-suppressed adults was based on Week 96 data
from 959 subjects in a randomized, open-label, active-controlled trial (Study 109) in
which virologically-suppressed subjects were switched from a TDF-containing
combination regimen to GENVOYA. Overall, the safety profile of GENVOYA in subjects
in this study was similar to that of treatment-naïve subjects [see Clinical Studies (14.3)].
Additional adverse reactions observed with GENVOYA in Study 109 included suicidal
ideation, suicidal behavior, and suicide attempt (<1% combined); all of these events
were serious and all occurred in subjects with a preexisting history of depression or
psychiatric illness.

Clinical Trials in Adult Subjects with Renal Impairment

In an open-label trial (Study 112), 248 HIV-1 infected subjects with eGFR of 30 to 69 mL
per minute (by Cockcroft-Gault method) were treated with GENVOYA for a median
duration of 108 weeks. Of these subjects, 65% had previously been on a stable TDF-
containing regimen. A total of 5 subjects permanently discontinued GENVOYA due to
the development of renal adverse events. Three of these five were among the 80
subjects with baseline eGFRs of < 50mL/min and two subjects were among the 162
subjects with baseline eGFRs of ≥ 50mL/min. One additional subject with baseline
eGFR of ≥ 50mL/min developed acute renal failure. Following a brief interruption,
GENVOYA was resumed and this subject’s renal function returned to baseline. Overall,
renally impaired subjects receiving GENVOYA in this study had a mean serum
creatinine of 1.5 mg/dL at baseline and 1.4 mg/dL at Week 96. Otherwise, the safety
profile of GENVOYA in subjects in this study was similar to that of subjects with normal
renal function [see Clinical Studies (14.4)].

Renal Laboratory Tests and Renal Safety

Treatment-Naïve Adults:

Cobicistat (a component of GENVOYA) has been shown to increase serum creatinine
due to inhibition of tubular secretion of creatinine without affecting glomerular filtration
[see Clinical Pharmacology (12.2)]. Increases in serum creatinine occurred by Week
2 of treatment and remained stable through 144 weeks.

In two 144-week randomized, controlled trials in a total of 1,733 treatment-naïve
adults with a median baseline eGFR of 115 mL per minute, mean serum creatinine
increased by less than 0.1 mg per dL in the GENVOYA group and by 0.1 mg per dL
in the STRIBILD group from baseline to Week 144.

Virologically Suppressed Adults:

In a study of 1,436 virologically-suppressed TDF-treated adults with a mean baseline
eGFR of 112 mL per minute who were randomized to continue their treatment
regimen or switch to GENVOYA, at Week 96 mean serum creatinine was similar to
baseline for both those continuing baseline treatment and those switching to
GENVOYA.

Gilead Sciences

Reference ID: 4139264

9

Bone Mineral Density Effects

Treatment-Naïve Adults:

In a pooled analysis of Studies 104 and 111, the effects of GENVOYA compared to
STRIBILD on bone mineral density (BMD) change from baseline to Week 144 were
assessed by dual-energy X-ray absorptiometry (DXA). The mean percentage
change in BMD from baseline to Week 144 was −0.92% with GENVOYA compared
to −2.95% with STRIBILD at the lumbar spine and −0.75% compared to −3.36% at
the total hip. BMD declines of 5% or greater at the lumbar spine were experienced
by 15% of GENVOYA subjects and 29% of STRIBILD subjects. BMD declines of 7%
or greater at the femoral neck were experienced by 15% of GENVOYA subjects and
29% of STRIBILD subjects. The long-term clinical significance of these BMD
changes is not known.

Virologically Suppressed Adults:

In Study 109, TDF-treated subjects were randomized to continue their TDF-based
regimen or switch to GENVOYA; changes in BMD from baseline to Week 96 were
assessed by DXA. Mean BMD increased in subjects who switched to GENVOYA
(2.12% lumbar spine, 2.44% total hip) and decreased slightly in subjects who
continued their baseline regimen (−0.09% lumbar spine, −0.46% total hip). BMD
declines of 5% or greater at the lumbar spine were experienced by 2% of GENVOYA
subjects and 6% of subjects who continued their TDF-based regimen. BMD declines
of 7% or greater at the femoral neck were experienced by 2% of GENVOYA subjects
and 7% of subjects who continued their TDF-based regimen. The long-term clinical
significance of these BMD changes is not known.

Laboratory Abnormalities:

The frequency of laboratory abnormalities (Grades 3–4) occurring in at least 2% of
subjects receiving GENVOYA in Studies 104 and 111 are presented in Table 3.

Table 3	 Laboratory Abnormalities (Grades 3–4) Reported in ≥ 2% of Subjects
Receiving GENVOYA in Studies 104 and 111 (Week 144 analysis)

Gilead Sciences

Reference ID: 4139264

10

Laboratory Parameter Abnormalitya
GENVOYA

N=866
STRIBILD

N=867

Creatine Kinase (≥10.0 x ULN) 11% 10%

LDL-cholesterol (fasted) (>190 mg/dL) 11% 5%

Total cholesterol (fasted) (>300mg/dL) 4% 3%

Amylase 3% 5%

ALT 3% 3%

AST 3% 4%

Urine RBC (Hematuria) (>75 RBC/HPF) 3% 3%

a.	 Frequencies are based on treatment-emergent laboratory abnormalities.

Serum Lipids:

Subjects receiving GENVOYA experienced greater increases in serum lipids
compared to those receiving STRIBILD.

Changes from baseline in total cholesterol, HDL-cholesterol, LDL-cholesterol,
triglycerides and total cholesterol to HDL ratio are presented in Table 4.

Table 4	 Lipid Values, Mean Change from Baseline, Reported in Subjects
Receiving GENVOYA or STRIBILD in Studies 104 and 111a

GENVOYA
N=866

STRIBILD
N=867

Baseline Week 144 Baseline Week 144

mg/dL Changeb mg/dL Changeb

Total Cholesterol
(fasted)

162
[N=647]

+31
[N=647]

165
[N=627]

+14
[N=627]

Triglycerides
(fasted)

111
[N=647]

+31
[N=647]

115
[N=627]

+17
[N=627]

LDL-cholesterol
(fasted)

103
[N=647]

+18
[N=643]

107
[N=628]

+8
[N=628]

HDL-cholesterol
(fasted)

47
[N=647]

+7
[N=647]

46
[N=627]

+3
[N=627]

Total Cholesterol
to HDL ratio

3.7
[N=647]

0.2
[N=647]

3.8
[N=627]

0.1
[N=627]

a.	 Excludes subjects who received lipid lowering agents during the treatment period.
b.	 The change from baseline is the mean of within-subject changes from baseline for subjects with both baseline

and Week 144 values.

Clinical Trials in Pediatric Subjects:

The safety of GENVOYA in HIV-1 infected, treatment-naïve pediatric subjects aged 12
to less than 18 years and weighing at least 35 kg (77 lbs) was evaluated through Week

Gilead Sciences

Reference ID: 4139264

11

48 in an open-label clinical trial (Study 106) [see Clinical Studies (14.5)]. The safety
profile in 50 adolescent subjects who received treatment with GENVOYA was similar to
that in adults. One 13-year-old female subject developed unexplained uveitis while
receiving GENVOYA that resolved and did not require discontinuation of GENVOYA.

Among the 50 pediatric subjects receiving GENVOYA, mean BMD increased from
baseline to Week 48, + 4.2% at the lumbar spine and + 1.3% for the total body less
head. Mean changes from baseline BMD Z-scores were −0.07 for lumbar spine and
−0.20 for total body less head at Week 48. One GENVOYA subject had significant
(greater than or equal to 4%) lumbar spine BMD loss at Week 48.

7 DRUG INTERACTIONS

7.1 Not Recommended with Other Antiretroviral Medications

GENVOYA is a complete regimen for the treatment of HIV-1 infection; therefore,
coadministration of GENVOYA with other antiretroviral medications for treatment of HIV­
1 infection should be avoided. Complete information regarding potential drug-drug
interactions with other antiretroviral medications is not provided [see Contraindications,
Warnings and Precautions (5.2) and Clinical Pharmacology (12.3)].

7.2 Potential for GENVOYA to Affect Other Drugs

Cobicistat, a component of GENVOYA, is an inhibitor of CYP3A and CYP2D6 and an
inhibitor of the following transporters: P-glycoprotein (P-gp), BCRP, OATP1B1 and
OATP1B3. Thus, coadministration of GENVOYA with drugs that are primarily
metabolized by CYP3A or CYP2D6, or are substrates of P-gp, BCRP, OATP1B1 or
OATP1B3 may result in increased plasma concentrations of such drugs (see Table 5).
Elvitegravir is a modest inducer of CYP2C9 and may decrease the plasma
concentrations of CYP2C9 substrates. TAF is not an inhibitor of CYP1A2, CYP2B6,
CYP2C8, CYP2C9, CYP2C19, CYP2D6, or UGT1A1. TAF is a weak inhibitor of CYP3A
in vitro. TAF is not an inhibitor or inducer of CYP3A in vivo.

7.3 Potential for Other Drugs to Affect One or More Components of GENVOYA

Elvitegravir and cobicistat, components of GENVOYA, are metabolized by CYP3A.
Cobicistat is also metabolized, to a minor extent, by CYP2D6.

Drugs that induce CYP3A activity are expected to increase the clearance of elvitegravir
and cobicistat, resulting in decreased plasma concentration of cobicistat, elvitegravir,
and TAF, which may lead to loss of therapeutic effect of GENVOYA and development of
resistance (see Table 5).

Coadministration of GENVOYA with other drugs that inhibit CYP3A may decrease the
clearance and increase the plasma concentration of cobicistat (see Table 5).

TAF, a component of GENVOYA, is a substrate of P-gp, BCRP, OATP1B1 and
OATP1B3. Drugs that inhibit P-gp and/or BCRP, such as cobicistat, may increase the

Gilead Sciences

Reference ID: 4139264

12

absorption of TAF (see Table 10). However, when TAF is administered as a component
of GENVOYA, its availability is increased by cobicistat and a further increase of TAF
concentrations is not expected upon coadministration of an additional P-gp and/or
BCRP inhibitor. Drugs that induce P-gp activity are expected to decrease the absorption
of TAF, resulting in decreased plasma concentration of TAF.

7.4 Drugs Affecting Renal Function
Because emtricitabine and tenofovir are primarily excreted by the kidneys by a
combination of glomerular filtration and active tubular secretion, coadministration of
GENVOYA with drugs that reduce renal function or compete for active tubular secretion
may increase concentrations of emtricitabine, tenofovir, and other renally eliminated
drugs and this may increase the risk of adverse reactions. Some examples of drugs that
are eliminated by active tubular secretion include, but are not limited to, acyclovir,
cidofovir, ganciclovir, valacyclovir, valganciclovir, aminoglycosides (e.g., gentamicin),
and high-dose or multiple NSAIDs [see Warnings and Precautions (5.4)].

7.5 Established and Other Potentially Significant Interactions

Table 5 provides a listing of established or potentially clinically significant drug
interactions. The drug interactions described are based on studies conducted with either
GENVOYA, the components of GENVOYA (elvitegravir, cobicistat, emtricitabine, and
tenofovir alafenamide) as individual agents and/or in combination, or are predicted drug
interactions that may occur with GENVOYA [for magnitude of interaction, see Clinical
Pharmacology (12.3)]. The table includes potentially significant interactions but is not all
inclusive.

Gilead Sciences

Reference ID: 4139264

13

Table 5	 Established and Other Potentially Significanta Drug Interactions:
Alteration in Dose or Regimen May Be Recommended Based on Drug
Interaction Studies or Predicted Interaction

Concomitant Drug
Class: Drug Name

Effect on
Concentrationb Clinical Comment

Acid Reducing
Agents:
antacids*
e.g.,
aluminum and
magnesium
hydroxide

↓ elvitegravir Separate GENVOYA and antacid administration by at
least 2 hours.

Antiarrhythmics:
e.g.,
amiodarone

↑ antiarrhythmics
↑ digoxin

Caution is warranted and therapeutic concentration
monitoring, if available, is recommended for
antiarrhythmics when coadministered with GENVOYA.

bepridil
digoxin*
disopyramide
flecainide
systemic lidocaine
mexiletine
propafenone
quinidine

Antibacterials: ↑ clarithromycin Patients with CLcr greater than or equal to 60
clarithromycin ↑ telithromycin mL/minute:

telithromycin ↑ cobicistat No dosage adjustment of clarithromycin is required.
Patients with CLcr between 50 mL/minute and 60
mL/minute:
The dosage of clarithromycin should be reduced by
50%.

Anticoagulants:
warfarin

Effect on warfarin
unknown

Monitor the international normalized ratio (INR) upon
coadministration with GENVOYA.

Anticonvulsants: ↑ ethosuximide For contraindicated anticonvulsants, [see
ethosuximide ↓ elvitegravir Contraindications (4)]

oxcarbazepine ↓ cobicistat
↓ TAF Alternative anticonvulsants should be considered

when GENVOYA is administered with oxcarbazepine.

Clinical monitoring is recommended upon
coadministration of ethosuximide with GENVOYA.

Gilead Sciences

Reference ID: 4139264

14

Antidepressants: ↑ SSRIs (except Careful dosage titration of the antidepressant and
Selective Serotonin sertraline) monitoring for antidepressant response are
Reuptake Inhibitors ↑ TCAs recommended when coadministered with GENVOYA.
(SSRIs) ↑ trazodone
e.g.,
paroxetine

Tricyclic
Antidepressants
(TCAs)
e.g.,
amitriptyline
desipramine*
imipramine
nortriptyline
bupropion

trazodone

Antifungals:
itraconazole
ketoconazole*
voriconazole

↑ elvitegravir
↑ cobicistat
↑ itraconazole
↑ ketoconazole
↑ voriconazole

When administering with GENVOYA, the maximum
daily dosage of ketoconazole or itraconazole should
not exceed 200 mg per day.
An assessment of benefit/risk ratio is recommended to
justify use of voriconazole with GENVOYA.

Anti-gout: ↑ colchicine GENVOYA is not recommended to be coadministered
colchicine with colchicine to patients with renal or hepatic

impairment.
Treatment of gout-flares – coadministration of
colchicine in patients receiving GENVOYA:
0.6 mg (1 tablet) x 1 dose, followed by 0.3 mg (half
tablet) 1 hour later. Treatment course to be repeated
no earlier than 3 days.
Prophylaxis of gout-flares – coadministration of
colchicine in patients receiving GENVOYA:
If the original regimen was 0.6 mg twice a day, the
regimen should be adjusted to 0.3 mg once a day. If the
original regimen was 0.6 mg once a day, the regimen
should be adjusted to 0.3 mg once every other day.
Treatment of familial Mediterranean fever –
coadministration of colchicine in patients receiving
GENVOYA:
Maximum daily dosage of 0.6 mg (may be given as 0.3
mg twice a day).

Antimycobacterial: ↓ elvitegravir For contraindicated antimycobacterials, [see
rifabutin* ↓ cobicistat Contraindications (4)]

rifapentine ↓ TAF Coadministration of GENVOYA with rifabutin or
rifapentine is not recommended.

Gilead Sciences

Reference ID: 4139264

15

Antipsychotics: For contraindicated antipsychotics, [see

e.g., ↑ antipsychotic
Contraindications (4)]

perphenazine A decrease in dose of the antipsychotics that are
risperidone metabolized by CYP3A or CYP2D6 may be needed

thioridazine when co-administered with GENVOYA.

Initiation of GENVOYA in patients taking quetiapine:
quetiapine ↑ quetiapine Consider alternative antiretroviral therapy to avoid

increases in quetiapine exposure. If coadministration is
necessary, reduce the quetiapine dose to 1/6 of the
current dose and monitor for quetiapine-associated
adverse reactions. Refer to the quetiapine prescribing
information for recommendations on adverse reaction
monitoring.
Initiation of quetiapine in patients taking GENVOYA:
Refer to the quetiapine prescribing information for
initial dosing and titration of quetiapine.

Benzodiazepines: ↑ diazepam Coadministration of GENVOYA with diazepam or
e.g.,
Parenterally
administered
midazolam

↔ lorazepam
↑ midazolam

parenterally administered midazolam should be done
in a setting that ensures close clinical monitoring and
appropriate medical management in case of
respiratory depression and/or prolonged sedation.

clorazepate Dosage reduction for midazolam should be
considered, especially if more than a single dose of

diazepam midazolam is administered.
estazolam Based on non-CYP-mediated elimination pathways for
flurazepam lorazepam, no effect on plasma concentrations is
lorazepam expected upon coadministration with GENVOYA.

Beta-Blockers: ↑ beta-blockers Clinical monitoring is recommended and a dosage
e.g., decrease of the beta blocker may be necessary when

metoprolol these agents are coadministered with GENVOYA.

timolol

Calcium Channel ↑ calcium channel Caution is warranted and clinical monitoring is
Blockers: blockers recommended upon coadministration of calcium
e.g., channel blockers with GENVOYA.

amlodipine
diltiazem
felodipine
nicardipine
nifedipine
verapamil

Systemic/Inhaled/
Nasal/Ophthalmic
Corticosteroids:

↓ elvitegravir
↓ cobicistat
↑ corticosteroids

Coadministration with oral dexamethasone or other
systemic corticosteroids that induce CYP3A may result
in loss of therapeutic effect and development of
resistance to elvitegravir. Consider alternative e.g., corticosteroids.

betamethasone
budesonide Coadministration with corticosteroids whose

exposures are significantly increased by strong

Gilead Sciences

Reference ID: 4139264

16

ciclesonide CYP3A inhibitors can increase the risk for Cushing’s
dexamethasone syndrome and adrenal suppression.

fluticasone Alternative corticosteroids including beclomethasone
methylprednisolone and prednisolone (whose PK and/or PD are less
mometasone affected by strong CYP3A inhibitors relative to other
prednisone studied steroids) should be considered, particularly for

triamcinolone long-term use [see Drug Interactions (7.6)].

Endothelin ↑ bosentan Coadministration of bosentan in patients on
Receptor GENVOYA:
Antagonists: In patients who have been receiving GENVOYA for at
bosentan least 10 days, start bosentan at 62.5 mg once daily or

every other day based upon individual tolerability.
Coadministration of GENVOYA in patients on
bosentan:
Discontinue use of bosentan at least 36 hours prior to
initiation of GENVOYA. After at least 10 days following
the initiation of GENVOYA, resume bosentan at 62.5
mg once daily or every other day based upon
individual tolerability.

HMG-CoA ↑ atorvastatin For contraindicated HMG-CoA reductase
Reductase inhibitors, [see Contraindications (4)]
Inhibitors:
atorvastatin Initiate with the lowest starting dose of atorvastatin and

titrate carefully while monitoring for safety.

Hormonal ↑ norgestimate The effects of increases in the concentration of the
Contraceptives:
norgestimate/ethinyl

↓ ethinyl estradiol progestational component norgestimate are not fully
known and can include increased risk of insulin

estradiol resistance, dyslipidemia, acne, and venous
thrombosis. The potential risks and benefits
associated with coadministration of
norgestimate/ethinyl estradiol with GENVOYA should
be considered, particularly in women who have risk
factors for these events.
The effect of GENVOYA on other hormonal
contraceptives (e.g., contraceptive patch,
contraceptive vaginal ring, or injectable
contraceptives) or oral contraceptives containing
progestogens other than norgestimate is not known;
therefore, alternative (non-hormonal) methods of
contraception can be considered.

Immuno­ ↑ immuno- Therapeutic monitoring of the immunosuppressive
suppressants: suppressants agents is recommended upon coadministration with
e.g., ↑ elvitegravir (with GENVOYA.

cyclosporine (CsA) CsA) Monitor for adverse events associated with GENVOYA

sirolimus ↑ cobicistat (with when coadministered with cyclosporine.

tacrolimus CsA)

Narcotic
Analgesics:

↑ buprenorphine No dosage adjustment of buprenorphine/naloxone is
required upon coadministration with GENVOYA.

Gilead Sciences

Reference ID: 4139264

17

buprenorphine/
naloxone*

↑ norbuprenorphine
↓ naloxone

Patients should be closely monitored for sedation and
cognitive effects.

Inhaled Beta ↑ salmeterol Coadministration of salmeterol and GENVOYA is not
Agonist: recommended. Coadministration of salmeterol with
salmeterol GENVOYA may result in increased risk of

cardiovascular adverse events associated with
salmeterol, including QT prolongation, palpitations,
and sinus tachycardia.

Phosphodiesterase­ ↑ PDE5 inhibitors For contraindicated PDE-5 inhibitors, [see
5 (PDE5) Inhibitors: Contraindications (4)]
sildenafil
tadalafil Coadministration with GENVOYA may result in an
vardenafil increase in PDE-5 inhibitor associated adverse

reactions, including hypotension, syncope, visual
disturbances, and priapism.
Use of PDE-5 inhibitors for pulmonary arterial
hypertension (PAH):
Use of sildenafil is contraindicated when used for the
treatment of pulmonary arterial hypertension (PAH).
The following dose adjustments are recommended for
the use of tadalafil with GENVOYA:
Coadministration of tadalafil in patients on GENVOYA:
In patients receiving GENVOYA for at least 1 week,
start tadalafil at 20 mg once daily. Increase tadalafil
dose to 40 mg once daily based upon individual
tolerability.
Coadministration of GENVOYA in patients on tadalafil:
Avoid use of tadalafil during the initiation of
GENVOYA. Stop tadalafil at least 24 hours prior to
starting GENVOYA. After at least one week following
initiation of GENVOYA, resume tadalafil at 20 mg once
daily. Increase tadalafil dose to 40 mg once daily
based upon individual tolerability.

Use of PDE-5 inhibitors for erectile dysfunction:
Sildenafil at a single dose not exceeding 25 mg in 48
hours, vardenafil at a single dose not exceeding 2.5
mg in 72 hours, or tadalafil at a single dose not
exceeding 10 mg in 72 hours can be used with
increased monitoring for PDE-5 inhibitor associated
with adverse events.

Sedative/hypnotics: ↑ sedatives/hypnotics For contraindicated sedative/hypnotics, [see
buspirone Contraindications (4)]

zolpidem
With sedative/hypnotics, dose reduction may be
necessary and clinical monitoring is recommended.

* Indicates that a drug-drug interaction trial was conducted.
a. This table is not all inclusive.

b. ↑ = Increase, ↓ = Decrease, ↔ = No Effect

Gilead Sciences

Reference ID: 4139264

18

7.6 Drugs without Clinically Significant Interactions with GENVOYA

Based on drug interaction studies conducted with the components of GENVOYA, no
clinically significant drug interactions have been either observed or are expected when
GENVOYA is combined with the following drugs: entecavir, famciclovir, H2 receptor
antagonists, ledipasvir, lorazepam, methadone, proton pump inhibitors, ribavirin,
sertraline, sofosbuvir, and velpatasvir.

8 USE IN SPECIFIC POPULATIONS

8.1 Pregnancy

Pregnancy Exposure Registry

There is a pregnancy exposure registry that monitors pregnancy outcomes in women
exposed to GENVOYA during pregnancy. Healthcare providers are encouraged to
register patients by calling the Antiretroviral Pregnancy Registry (APR) at 1-800-258­
4263.

Risk Summary

Prospective pregnancy data from the Antiviral Pregnancy Registry (APR) are not
sufficient to adequately assess the risk of birth defects of miscarriage. TAF use in
women during pregnancy has not been evaluated; however, elvitegravir, cobicistat, and
emtricitabine use during pregnancy has been evaluated in a limited number of women
as reported to the APR. Available data from the APR through January 2016 show no
birth defects reported for elvitegravir or cobicistat, and no difference in the overall risk of
major birth defects for emtricitabine compared with the background rate for major birth
defects of 2.7% in a U.S. reference population of the Metropolitan Atlanta Congenital
Defects Program (MACDP) [see Data].

In animal studies, no adverse developmental effects were observed when the
components of GENVOYA were administered separately during the period of
organogenesis at exposures up to 23 and 0.2 times (rat and rabbits, respectively:
elvitegravir), 1.6 and 3.8 times (rats and rabbits, respectively: cobicistat), 60 and 108
times (mice and rabbits, respectively; emtricitabine) and equal to and 53 times (rats and
rabbits, respectively; TAF) the exposure at the recommended daily dosage of these
components in GENVOYA [see Data]. Likewise, no adverse developmental effects were
seen when elvitegravir or cobicistat was administered to rats through lactation at
exposures up to 18 times or 1.2 times, respectively, the human exposure at the
recommended therapeutic dose, and when emtricitabine was administered to mice
through lactation at exposures up to approximately 60 times the exposure at the
recommended daily dose. No adverse effects were observed in the offspring when TDF
was administered through lactation at tenofovir exposures of approximately 14 times the
exposure at the recommended daily dosage of GENVOYA.

The background risk of major birth defects and miscarriage for the indicated population
is unknown. All pregnancies have a background risk of birth defect, loss, or other

Gilead Sciences

Reference ID: 4139264

19

adverse outcomes. The rate of miscarriage is not reported in the APR. In the U.S.
general population, the estimated background risk of major birth defects and
miscarriage in clinically recognized pregnancies is 2-4% and 15-20%, respectively.

Data

Human Data

Elvitegravir: Based on prospective reports from the APR through January 2016 of
73 exposures to elvitegravir-containing regimens during pregnancy resulting in live
births (including 51 exposed in the first trimester), there have been no birth defects
reported.

Cobicistat: Based on prospective reports from the APR through January 2016 of 77
exposures to cobicistat-containing regimens during pregnancy resulting in live
births (including 54 exposed in the first trimester), there have been no birth defects
reported.

Emtricitabine: Based on prospective reports to the APR through January 2016 of
3,155 exposures to emtricitabine-containing regimens during pregnancy resulting
in live births (including 2,145 exposed in the first trimester and 1,010 exposed in
the second/third trimester), there was no difference between FTC and overall birth
defects compared with the background birth defect rate of 2.7% in the U.S.
reference population of the MACDP. The prevalence of birth defects in live births
was 2.2% (95% CI: 1.6% to 3.0%) with first trimester exposure to FTC-containing
regimens and 2.1% (95% CI: 1.3% to 3.2%) with the second/third trimester
exposure to emtricitabine-containing regimens.

Animal Data

Elvitegravir:

Elvitegravir was administered orally to pregnant rats (0, 300, 1000, and 2000
mg/kg/day) and rabbits (0, 50, 150, and 450 mg/kg/day) through organogenesis
(on gestation days 7 through 17 and days 7 through 19, respectively). No
significant toxicological effects were observed in embryo-fetal toxicity studies
performed with elvitegravir in rats at exposures (AUC) approximately 23 times and
in rabbits at approximately 0.2 times the human exposures at the recommended
daily dose. In a pre/postnatal developmental study, elvitegravir was administered
orally to rats at doses of 0, 300, 1000, and 2000 mg/kg from gestation day 7 to day
20 of lactation. At doses of 2000 mg/kg/day of elvitegravir, neither maternal nor
developmental toxicity was noted. Systemic exposures (AUC) at this dose were 18
times the human exposures at the recommended daily dose.

Cobicistat:

Cobicistat was administered orally to pregnant rats at doses of 0, 25, 50, 125
mg/kg/day on gestation day 6 to 17. Increases in post-implantation loss and
decreased fetal weights were observed at a maternal toxic dose of 125 mg/kg/day.
No malformations were noted at doses up to 125 mg/kg/day. Systemic exposures

Gilead Sciences

Reference ID: 4139264

20

(AUC) at 50 mg/kg/day in pregnant females were 1.6 times higher than human
exposures at the recommended daily dose.

In pregnant rabbits, cobicistat was administered orally at doses of 0, 20, 50, and
100 mg/kg/day during gestation days 7 to 20. No maternal or embryo/fetal effects
were noted at the highest dose of 100 mg/kg/day. Systemic exposures (AUC) at
100 mg/kg/day were 3.8 times higher than human exposures at the recommended
daily dose.

In a pre/postnatal developmental study in rats, cobicistat was administered orally at
doses of 0, 10, 30, and 75 mg/kg from gestation day 6 to postnatal day 20, 21, or
22. At doses of 75 mg/kg/day of cobicistat, neither maternal nor developmental
toxicity was noted. Systemic exposures (AUC) at this dose were 1.2 times the
human exposures at the recommended daily dose.

Emtricitabine:

Emtricitabine was administered orally to pregnant mice (250, 500, or 1000
mg/kg/day) and rabbits (100, 300, or 1000 mg/kg/day) through organogenesis (on
gestation days 6 through 15, and 7 through 19, respectively). No significant
toxicological effects were observed in embryo-fetal toxicity studies performed with
emtricitabine in mice at exposures (AUC) approximately 60 times higher and in
rabbits at approximately 108 times higher than human exposures at the
recommended daily dose.

In a pre/postnatal development study with emtricitabine, mice were administered
doses up to 1000 mg/kg/day; no significant adverse effects directly related to drug
were observed in the offspring exposed daily from before birth (in utero) through
sexual maturity at daily exposures (AUC) of approximately 60 times higher than
human exposures at the recommended daily dose.

Tenofovir Alafenamide (TAF):

TAF was administered orally to pregnant rats (25, 100, or 250 mg/kg/day) and
rabbits (10, 30, or 100 mg/kg/day) through organogenesis (on gestation days 6
through 17, and 7 through 20, respectively). No adverse embryo-fetal effects were
observed in rats and rabbits at TAF exposures similar to (rats) and approximately
53 (rabbits) times higher than the exposure in humans at the recommended daily
dose of GENVOYA. TAF is rapidly converted to tenofovir; the observed tenofovir
exposure in rats and rabbits were 59 (rats) and 93 (rabbits) times higher than
human tenofovir exposures at the recommended daily doses. Since TAF is rapidly
converted to tenofovir and lower tenofovir exposures in rats and mice were
observed after TAF administration compared to TDF administration, a
pre/postnatal development study in rats was conducted only with TDF. Doses up to
600 mg/kg/day were administered through lactation; no adverse effects were
observed in the offspring on gestation day 7 [and lactation day 20] at tenofovir
exposures of approximately 14 [21] times higher than the exposures in humans at
the recommended daily dose of GENVOYA.

Gilead Sciences

Reference ID: 4139264

21

8.2 Lactation

Risk Summary

The Centers for Disease Control and Prevention recommend that HIV-infected mothers
not breastfeed their infants to avoid risking postnatal transmission of HIV.

Based on published data, emtricitabine has been shown to be present in human breast
milk; it is unknown if elvitegravir, cobicistat, and TAF are present in human breast milk.
Elvitegravir and cobicistat are present in rat milk, and tenofovir has been shown to be
present in the milk of lactating rats and rhesus monkeys after administration of TDF [see
Data]. It is unknown if TAF is present in animal milk.

It is not known if GENVOYA affects milk production or has effects on the breastfed
child. Because of the potential for 1) HIV transmission (in HIV-negative infants); 2)
developing viral resistance (in HIV-positive infants); and 3) adverse reactions in a
breastfed infant similar to those seen in adults, instruct mothers not to breastfeed if they
are receiving GENVOYA.

Data

Animal Data

Elvitegravir: During the pre/postnatal developmental toxicology study at doses up to
2000 mg/kg/day, a mean elvitegravir milk to plasma ratio of 0.1 was measured 30
minutes after administration to rats on lactation day 14.

Cobicistat: During the pre/postnatal developmental toxicology study at doses up to
75 mg/kg/day, mean cobicistat milk to plasma ratio of up to 1.9 was measured 2
hours after administration to rats on lactation day 10.

Tenofovir Alafenamide: Studies in rats and monkeys have demonstrated that
tenofovir is secreted in milk. During the pre/postnatal developmental toxicology
study, tenofovir was excreted into the milk of lactating rats following oral
administration of TDF (up to 600 mg/kg/day) at up to approximately 24% of the
median plasma concentration in the highest dosed animals at lactation day 11.
Tenofovir was excreted into the milk of lactating rhesus monkeys, following a single
subcutaneous (30 mg/kg) dose of tenofovir, at concentrations up to approximately
4% of plasma concentration resulting in exposure (AUC) of approximately 20% of
plasma exposure.

8.4 Pediatric Use

The efficacy and safety of GENVOYA for the treatment of HIV-1 infection was
established in pediatric patients aged 12 years and older with body weight greater than
or equal to 35 kg [see Dosage and Administration (2.2)]. Use of GENVOYA in this age
group is supported by studies in adults and by an open-label trial of 50 antiretroviral
treatment-naïve HIV-1 infected pediatric subjects 12 to less than 18 years old receiving

Gilead Sciences

Reference ID: 4139264

22

GENVOYA through Week 48 (Study 106). The safety and efficacy of GENVOYA in
these subjects was similar to that in antiretroviral treatment-naïve adults [see Adverse
Reactions (6.1), Clinical Pharmacology (12.3), and Clinical Studies (14.5)].

Safety and effectiveness of GENVOYA in pediatric patients less than 12 years of age or
less than 35 kg have not been established.

8.5 Geriatric Use

Clinical trials of GENVOYA included 97 subjects (80 receiving GENVOYA) aged 65
years and over. No differences in safety or efficacy have been observed between
elderly subjects and those between 12 and less than 65 years of age.

8.6 Renal Impairment

The pharmacokinetics, safety, and virologic and immunologic responses of GENVOYA
in HIV-1 infected adult subjects with renal impairment (eGFR of 30 to 69 mL per minute
by Cockcroft-Gault method) were evaluated in 248 subjects in an open-label trial, Study
112 [see Adverse Reactions (6.1) and Clinical Studies (14.4)].

GENVOYA is not recommended in patients with severe renal impairment (estimated
creatinine clearance below 30 mL per minute). No dosage adjustment of GENVOYA is
recommended in patients with estimated creatinine clearance greater than or equal to
30 mL per minute. The safety of GENVOYA has not been established in patients with
estimated creatinine clearance that declines below 30 mL per minute [see Dosage and
Administration (2.3), Warnings and Precautions (5.4) and Clinical Pharmacology (12.3)].

8.7 Hepatic Impairment

No dosage adjustment of GENVOYA is required in patients with mild (Child-Pugh Class
A) or moderate (Child-Pugh Class B) hepatic impairment. GENVOYA has not been
studied in patients with severe hepatic impairment (Child-Pugh Class C). Therefore,
GENVOYA is not recommended for use in patients with severe hepatic impairment [see
Dosage and Administration (2.4) and Clinical Pharmacology (12.3)].

10 OVERDOSAGE

No data are available on overdose of GENVOYA in patients. If overdose occurs,
monitor the patient for evidence of toxicity. Treatment of overdose with GENVOYA
consists of general supportive measures including monitoring of vital signs as well as
observation of the clinical status of the patient.

Elvitegravir: Limited clinical experience is available at doses higher than the
recommended dose of elvitegravir in GENVOYA. In one study, elvitegravir
(administered with the CYP3A inhibitor cobicistat) equivalent to 2 times the therapeutic
dose of 150 mg once daily for 10 days was administered to 42 healthy subjects. No
severe adverse reactions were reported. The effects of higher doses are not known. As

Gilead Sciences

Reference ID: 4139264

23

elvitegravir is highly bound to plasma proteins, it is unlikely that it will be significantly
removed by hemodialysis or peritoneal dialysis.

Cobicistat: Limited clinical experience is available at doses higher than the
recommended dose of cobicistat in GENVOYA. In two studies, a single dose of
cobicistat 400 mg (2.7 times the dose in GENVOYA) was administered to a total of 60
healthy subjects. No severe adverse reactions were reported. The effects of higher
doses are not known. As cobicistat is highly bound to plasma proteins, it is unlikely that
it will be significantly removed by hemodialysis or peritoneal dialysis.

Emtricitabine: Limited clinical experience is available at doses higher than the
recommended dose of emtricitabine in GENVOYA. In one clinical pharmacology study,
single doses of emtricitabine 1200 mg (6 times the dose in GENVOYA) were
administered to 11 subjects. No severe adverse reactions were reported. The effects of
higher doses are not known.

Hemodialysis treatment removes approximately 30% of the emtricitabine dose over a 3­
hour dialysis period starting within 1.5 hours of emtricitabine dosing (blood flow rate of
400 mL per minute and a dialysate flow rate of 600 mL per minute). It is not known
whether emtricitabine can be removed by peritoneal dialysis.

Tenofovir alafenamide (TAF): Limited clinical experience is available at doses higher
than the recommended dose of TAF in GENVOYA. A single dose of 125 mg TAF (12.5
times the dose in GENVOYA) was administered to 48 healthy subjects; no serious
adverse reactions were reported. The effects of higher doses are unknown. Tenofovir is
efficiently removed by hemodialysis with an extraction coefficient of approximately 54%.

11 DESCRIPTION

GENVOYA (elvitegravir, cobicistat, emtricitabine, and tenofovir alafenamide) is a fixed-
dose combination tablet containing elvitegravir, cobicistat, emtricitabine, and tenofovir
alafenamide for oral administration.

•	 Elvitegravir is an HIV-1 integrase strand transfer inhibitor.

•	 Cobicistat is a mechanism-based inhibitor of cytochrome P450 (CYP) enzymes of
the CYP3A family.

•	 Emtricitabine, a synthetic nucleoside analog of cytidine, is an HIV nucleoside analog
reverse transcriptase inhibitor (HIV NRTI).

•	 Tenofovir alafenamide, an HIV NRTI, is converted in vivo to tenofovir, an acyclic
nucleoside phosphonate (nucleotide) analog of adenosine 5′-monophosphate.

Each tablet contains 150 mg of elvitegravir, 150 mg of cobicistat, 200 mg of
emtricitabine, and 10 mg of tenofovir alafenamide (equivalent to 11.2 mg of tenofovir
alafenamide fumarate). The tablets include the following inactive ingredients:
croscarmellose sodium, hydroxypropyl cellulose, lactose monohydrate, magnesium
stearate, microcrystalline cellulose, silicon dioxide, and sodium lauryl sulfate. The

Gilead Sciences

Reference ID: 4139264

24

tablets are film-coated with a coating material containing FD&C Blue No. 2/indigo
carmine aluminum lake, iron oxide yellow, polyethylene glycol, polyvinyl alcohol, talc,
and titanium dioxide.

Elvitegravir: The chemical name of elvitegravir is 6-(3-chloro-2-fluorobenzyl)-1-[(2S)-1­
hydroxy-3-methylbutan-2-yl]-7-methoxy-4-oxo-1,4-dihydroquinoline-3-carboxylic acid.

It has a molecular formula of C23H23ClFNO5 and a molecular weight of 447.88. It has the
following structural formula:

Elvitegravir is a white to pale yellow powder with a solubility of less than 0.3 micrograms
per mL in water at 20 °C.

Cobicistat: The chemical name for cobicistat is 2,7,10,12-tetraazatridecanoic acid, 12­
methyl-13-[2-(1-methylethyl)-4-thiazolyl]-9-[2-(4-morpholinyl)ethyl]-8,11-dioxo-3,6­
bis(phenylmethyl)-, 5-thiazolylmethyl ester, (3R,6R,9S)-.

It has a molecular formula of C40H53N7O5S2 and a molecular weight of 776.02. It has the
following structural formula:

Cobicistat is adsorbed onto silicon dioxide. Cobicistat on silicon dioxide drug substance
is a white to pale yellow powder with a solubility of 0.1 mg per mL in water at 20 °C.

Emtricitabine: The chemical name of emtricitabine is 4-amino-5-fluoro-1-(2R­
hydroxymethyl-1,3-oxathiolan-5S-yl)-(1H)-pyrimidin-2-one. Emtricitabine is the
(-)-enantiomer of a thio analog of cytidine, which differs from other cytidine analogs in
that it has a fluorine in the 5 position.

Gilead Sciences

Reference ID: 4139264

25

It has a molecular formula of C8H10FN3O3S and a molecular weight of 247.24. It has the
following structural formula:

N

NH2N

F

O

S

O
OH

Emtricitabine is a white to off-white powder with a solubility of approximately 112 mg per
mL in water at 25 °C.

Tenofovir alafenamide (TAF): The chemical name of tenofovir alafenamide fumarate
drug substance is L-alanine, N-[(S)-[[(1R)-2-(6-amino-9H-purin-9-yl)-1­
methylethoxy]methyl]phenoxyphosphinyl]-, 1-methylethyl ester, (2E)-2-butenedioate
(2:1).

It has an empirical formula of C21H29O5N6P•½(C4H4O4) and a formula weight of 534.5. It
has the following structural formula:

NH2

HO
NN O

N ON OPhO P
ONH

OHCH3 1/2O

H3C

O

Tenofovir alafenamide fumarate is a white to off-white or tan powder with a solubility of
4.7 mg per mL in water at 20 °C.

12 CLINICAL PHARMACOLOGY

12.1 Mechanism of Action

GENVOYA is a fixed-dose combination of antiretroviral drugs elvitegravir (plus the
CYP3A inhibitor cobicistat), emtricitabine, and tenofovir alafenamide [see Microbiology
(12.4)].

12.2 Pharmacodynamics

Cardiac Electrophysiology

Thorough QT studies have been conducted for elvitegravir, cobicistat, and TAF. The
effect of emtricitabine or the combination regimen GENVOYA on the QT interval is not
known.

Gilead Sciences

Reference ID: 4139264

26

Elvitegravir: In a thorough QT/QTc study in 126 healthy subjects, elvitegravir
(coadministered with 100 mg ritonavir) 125 mg and 250 mg (0.83 and 1.67 times the
dose in GENVOYA) did not affect the QT/QTc interval and did not prolong the PR
interval.

Cobicistat: In a thorough QT/QTc study in 48 healthy subjects, a single dose of
cobicistat 250 mg and 400 mg (1.67 and 2.67 times the dose in GENVOYA) did not
affect the QT/QTc interval. Prolongation of the PR interval was noted in subjects
receiving cobicistat. The maximum mean (95% upper confidence bound) difference in
PR from placebo after baseline-correction was 9.5 (12.1) msec for the 250 mg cobicistat
dose and 20.2 (22.8) for the 400 mg cobicistat dose. Because the 150 mg cobicistat
dose used in the GENVOYA fixed-dose combination tablet is lower than the lowest dose
studied in the thorough QT study, it is unlikely that treatment with GENVOYA will result
in clinically relevant PR prolongation.

Tenofovir Alafenamide (TAF): In a thorough QT/QTc study in 48 healthy subjects, TAF
at the therapeutic dose or at a supratherapeutic dose approximately 5 times the
recommended therapeutic dose did not affect the QT/QTc interval and did not prolong
the PR interval.

Effects on Serum Creatinine

The effect of cobicistat on serum creatinine was investigated in a Phase 1 study in
subjects with an eGFR of at least 80 mL per minute (N=18) and with an eGFR of 50 to
79 mL per minute (N=12). A statistically significant change of eGFRCG from baseline
was observed after 7 days of treatment with cobicistat 150 mg among subjects with an
eGFR of at least 80 mL per minute (−9.9 ± 13.1 mL/min) and subjects with an eGFR of
50 to 79 mL per minute (−11.9 ± 7.0 mL per minute). These decreases in eGFRCG were
reversible after cobicistat was discontinued. The actual glomerular filtration rate, as
determined by the clearance of probe drug iohexol, was not altered from baseline
following treatment of cobicistat among subjects with an eGFR of at least 50 mL per
minute, indicating cobicistat inhibits tubular secretion of creatinine, reflected as a
reduction in eGFRCG, without affecting the actual glomerular filtration rate.

12.3 Pharmacokinetics

Absorption, Distribution, Metabolism, and Excretion

The pharmacokinetic (PK) properties of the components of GENVOYA are provided in
Table 6. The multiple dose PK parameters of elvitegravir, cobicistat, emtricitabine, TAF
and its metabolite tenofovir are provided in Table 7.

Gilead Sciences

Reference ID: 4139264

27

Table 6 Pharmacokinetic Properties of the Components of GENVOYA
Elvitegravir Cobicistat Emtricitabine TAF

Absorption
Tmax (h) 4 3 3 1
Effect of light meal (relative
to fasting): AUC Ratioa

1.34
(1.19, 1.51)

1.03
(0.90, 1.17)

0.95
(0.91, 1.00)

1.15
(1.07, 1.24)

Effect of high fat meal
(relative to fasting): AUC
Ratioa

1.87
(1.66, 2.10)

0.83
(0.73, 0.95)

0.96
(0.92, 1.00)

1.18
(1.09, 1.26)

Distribution
% Bound to human plasma
proteins ~99 ~98 <4 ~80

Source of protein binding
data Ex vivo In vitro In vitro Ex vivo

Blood-to-plasma ratio 0.73 0.5 0.6 1.0
Metabolism
Metabolism

CYP3A (major)
UGT1A1/3

(minor)

CYP3A (major)
CYP2D6 (minor)

Not significantly
metabolized

Cathepsin Ab

(PBMCs)
CES1

(hepatocytes)
CYP3A (minimal)

Elimination
Major route of elimination

Metabolism Metabolism

Glomerular
filtration and
active tubular

secretion

Metabolism
(>80% of oral

dose)

t1/2 (h)c 12.9 3.5 10 0.51
% Of dose excreted in
urined 6.7 8.2 70 <1%

% Of dose excreted in
fecesd 94.8 86.2 13.7 31.7

PBMCs = peripheral blood mononuclear cells; CES1 = carboxylesterase 1.
a. Values refer to geometric mean ratio in AUC [fed / fasted] and (90% confidence interval). Elvitegravir light

meal=~373 kcal, 20% fat; GENVOYA light meal=~400 kcal, 20% fat; elvitegravir and GENVOYA high fat
meal=~800 kcal, 50% fat. Based on the effect of food on elvitegravir, GENVOYA should be taken with food.

b. In vivo, TAF is hydrolyzed within cells to form tenofovir (major metabolite), which is phosphorylated to the active
metabolite, tenofovir diphosphate. In vitro studies have shown that TAF is metabolized to tenofovir by cathepsin A
in PBMCs and macrophages; and by CES1 in hepatocytes. Upon coadministration with the moderate CYP3A
inducer probe efavirenz, TAF exposure was not significantly affected.

c. t1/2 values refer to median terminal plasma half-life. Note that the pharmacologically active metabolite, tenofovir
diphosphate, has a half-life of 150–180 hours within PBMCs.

d. Dosing in mass balance studies: elvitegravir (single dose administration of [14C] elvitegravir coadministered with
100 mg ritonavir); cobicistat (single dose administration of [14C] cobicistat after multiple dosing of cobicistat for six
days); emtricitabine (single dose administration of [14C] emtricitabine after multiple dosing of emtricitabine for ten
days); TAF (single dose administration of [14C] TAF).

Gilead Sciences

Reference ID: 4139264

28

Table 7	 Multiple Dose Pharmacokinetic Parameters of Elvitegravir,
Cobicistat, Emtricitabine, Tenofovir Alafenamide (TAF) and its
Metabolite Tenofovir Following Oral Administration of GENVOYA
with Food in HIV-Infected Adults

Parameter
Mean (CV%) Elvitegravira Cobicistata Emtricitabinea TAFb Tenofovirc

Cmax

(microgram per
mL)

2.1 (33.7) 1.5 (28.4) 2.1 (20.2) 0.16 (51.1) 0.02 (26.1)

AUCtau

(microgram•hour
per mL)

22.8 (34.7) 9.5 (33.9) 11.7 (16.6) 0.21 (71.8) 0.29 (27.4)

Ctrough

(microgram per
mL)

0.29 (61.7) 0.02 (85.2) 0.10 (46.7) NA 0.01 (28.5)

CV = Coefficient of Variation; NA = Not Applicable
a. From Intensive PK analysis in Study 102, N=19
b. From Population PK analysis in Studies 104 and 111, N=539
c. From Population PK analysis in Studies 104 and 111, N=841

Special Populations

Patients with Renal Impairment

The pharmacokinetics of GENVOYA in HIV-1 infected subjects with renal
impairment (eGFR of 30 to 69 mL per minute by Cockcroft-Gault method) were
evaluated in a subset of virologically suppressed subjects in an open-label trial,
Study 112 (Table 8).

Gilead Sciences

Reference ID: 4139264

29

Table 8 Pharmacokinetics of GENVOYA in HIV-Infected Adults with Renal
Impairment as Compared to Subjects with Normal Renal Function

AUCtau (microgram•hour per mL)
Mean (CV%)

Creatinine Clearance ≥90 mL per
minute (N=18)a

60–89 mL per
minute (N=11)b

30–59 mL per
minute (N=18)c

Elvitegravir 22.6 (35.8) 24.2 (35.0) 29.0 (29.6)

Cobicistat 9.4 (35.0) 10.0 (47.5) 9.9 (45.0)

Emtricitabine 11.4 (11.9) 17.6 (18.2) 23.0 (23.6)

Tenofovir Alafenamide* 0.23 (47.2) 0.24 (45.6) 0.26 (58.8)

Tenofovir 0.32 (14.9) 0.46 (31.5) 0.61 (28.4)
*AUClast
a. From a Phase 2 study in HIV-infected adults with normal renal function.
b. These subjects from Study 112 had an eGFR ranging from 60 to 69 mL per minute.
c. Study 112.

Patients with Hepatic Impairment

Elvitegravir and Cobicistat: A study of the pharmacokinetics of elvitegravir
(administered with the CYP3A inhibitor cobicistat) was performed in healthy
subjects and subjects with moderate hepatic impairment. No clinically relevant
differences in elvitegravir or cobicistat pharmacokinetics were observed between
subjects with moderate hepatic impairment (Child-Pugh Class B) and healthy
subjects [see Use in Specific Populations (8.7)].

Emtricitabine: The pharmacokinetics of emtricitabine has not been studied in
subjects with hepatic impairment; however, emtricitabine is not significantly
metabolized by liver enzymes, so the impact of liver impairment should be
limited.

Tenofovir Alafenamide (TAF): Clinically relevant changes in TAF and tenofovir
pharmacokinetics were not observed in subjects with mild to moderate (Child-
Pugh Class A and B) hepatic impairment [see Use in Specific Populations (8.7)].

Hepatitis B and/or Hepatitis C Virus Co-infection

Elvitegravir: Limited data from population pharmacokinetic analysis (N=24)
indicated that hepatitis B and/or C virus infection had no clinically relevant effect
on the exposure of elvitegravir (administered with the CYP3A inhibitor cobicistat).

Cobicistat: There were insufficient pharmacokinetic data in the clinical trials to
determine the effect of hepatitis B and/or C virus infection on the
pharmacokinetics of cobicistat.

Emtricitabine and Tenofovir Alafenamide (TAF): Pharmacokinetics of
emtricitabine and TAF have not been fully evaluated in subjects coinfected with
hepatitis B and/or C virus.

Gilead Sciences

Reference ID: 4139264

30

Pediatric Patients

Exposures of TAF achieved in 24 pediatric subjects aged 12 to less than 18
years who received GENVOYA in Study 106 were decreased (23% for AUC)
compared to exposures achieved in treatment-naïve adults following
administration of GENVOYA, but were overall deemed acceptable based on
exposure-response relationships; the other components of GENVOYA had
similar exposures in adolescents compared to treatment-naïve adults [see Use in
Specific Populations (8.4)].

Geriatric Patients

Pharmacokinetics of elvitegravir, cobicistat, emtricitabine and tenofovir have not
been fully evaluated in the elderly (65 years of age and older). Population
pharmacokinetics analysis of HIV-infected subjects in Phase 2 and Phase 3 trials
of GENVOYA showed that age did not have a clinically relevant effect on
exposures of TAF up to 75 years of age [see Use in Specific Populations (8.5)].

Race

Based on population pharmacokinetic analyses, no dosage adjustment is
recommended based on race.

Gender

Based on population pharmacokinetic analyses, no dosage adjustment is
recommended based on gender.

Drug Interaction Studies

[see also Contraindications (4) and Drug Interactions (7)]

The drug-drug interaction studies described in Tables 9–11 were conducted with
GENVOYA, elvitegravir (coadministered with cobicistat or ritonavir), cobicistat
administered alone, or TAF (administered alone or coadministered with emtricitabine).

As GENVOYA should not be administered with other antiretroviral medications,
information regarding drug-drug interactions with other antiretrovirals agents is not
provided.

The effects of coadministered drugs on the exposure of elvitegravir are shown in Table
9. The effects of coadministered drugs on the exposure of TAF are shown in Table 10.
The effects of GENVOYA or its components on the exposure of coadministered drugs
are shown in Table 11. For information regarding clinical recommendations, see Drug
Interactions (7).

Gilead Sciences

Reference ID: 4139264

31

Table 9 Drug Interactions: Changes in Pharmacokinetic Parameters for
Elvitegravir in the Presence of the Coadministered Druga

Coadministered
Drug

Dose of
Coadministered

Drug (mg)
Elvitegravir
Dose (mg)

CYP3A
Inhibitor

Cobicistat or
Ritonavir
Dose (mg)

N

Mean Ratio of Elvitegravir
Pharmacokinetic

Parameters (90% CI);
No effect = 1.00

Cmax AUC Cmin

Antacids

20 mL single
dose given 4
hours before
elvitegravir

50 single
dose

Ritonavir
100 single

dose

8 0.95
(0.84,1.07)

0.96
(0.88,1.04)

1.04
(0.93,1.17)

20 mL single
dose given 4
hours after
elvitegravir

10 0.98
(0.88,1.10)

0.98
(0.91,1.06)

1.00
(0.90,1.11)

20 mL single
dose given 2
hours before
elvitegravir

11 0.82
(0.74,0.91)

0.85
(0.79,0.91)

0.90
(0.82,0.99)

20 mL single
dose given 2
hours after
elvitegravir

10 0.79
(0.71,0.88)

0.80
(0.75,0.86)

0.80
(0.73,0.89)

Carbamazepine 200 twice daily 150 once
daily

Cobicistat
150 once daily

12
0.55

(0.49,0.61)
0.31

(0.28,0.33)
0.03

(0.02,0.40)

Famotidine

40 once daily
given 12 hours

after elvitegravir
150 once

daily
Cobicistat

150 once daily

10 1.02
(0.89,1.17)

1.03
(0.95,1.13)

1.18
(1.05,1.32)

40 once daily
given

simultaneously
with elvitegravir

16 1.00
(0.92,1.10)

1.03
(0.98,1.08)

1.07
(0.98,1.17)

Ketoconazole 200 twice daily 150 once
daily

Ritonavir
100 once daily 18 1.17

(1.04,1.33)
1.48

(1.36,1.62)
1.67

(1.48,1.88)

Ledipasvir/
Sofosbuvir

90/400 once
daily

150 once
dailyb

Cobicistat
150 once

dailyb
30

0.98
(0.90,1.07)

1.11
(1.02,1.20)

1.46
(1.28,1.66)

Omeprazole

40 once daily
given 2 hours

before
elvitegravir

50 once daily Ritonavir
100 once daily

9 0.93
(0.83,1.04)

0.99
(0.91,1.07)

0.94
(0.85,1.04)

20 once daily
given 2 hours

before elvitegravir 150 once
daily

Cobicistat
150 once daily

11 1.16
(1.04,1.30)

1.10
(1.02,1.19)

1.13
(0.96,1.34)

20 once daily
given 12 hours

after elvitegravir
11 1.03

(0.92,1.15)
1.05

(0.93,1.18)
1.10

(0.92,1.32)

Gilead Sciences

Reference ID: 4139264

32

Coadministered
Drug

Dose of
Coadministered

Drug (mg)
Elvitegravir
Dose (mg)

CYP3A
Inhibitor

Cobicistat or
Ritonavir

N

Mean Ratio of Elvitegravir
Pharmacokinetic

Parameters (90% CI);
No effect = 1.00

Dose (mg)
Cmax AUC Cmin

Rifabutin 150 once every
other day

150 once
daily

Cobicistat
150 once daily

12
0.91

(0.84,0.99)
0.79

(0.74,0.85)
0.33

(0.27,0.40)

Rosuvastatin 10 single dose 150 once
daily

Cobicistat
150 once daily

10 0.94
(0.83,1.07)

1.02
(0.91,1.14)

0.98
(0.83,1.16)

Sertraline 50 single dose 150 once
dailyb

Cobicistat
150 once

dailyb
19

0.88
(0.82,0.93)

0.94
(0.89,0.98)

0.99
(0.93,1.05)

Sofosbuvir/
Velpatasvir

400/100 once
daily

150 once
dailyb

Cobicistat
150 once

dailyb
24

0.87
(0.80,0.94)

0.94
(0.88,1.00)

1.08
(0.97,1.20)

a. All interaction studies conducted in healthy volunteers.
b. Study conducted with GENVOYA.

Table 10	 Drug Interactions: Changes in Pharmacokinetic Parameters for
Tenofovir Alafenamide (TAF) in the Presence of the Coadministered
Druga

Coadministered
Drug

Dose of
Coadministered

Drug (mg)
TAF (mg) N

Mean Ratio of TAF Pharmacokinetic
Parameters (90% CI); No effect = 1.00

Cmax AUC Cmin

Cobicistat 150 once daily 8 once daily 12 2.83
(2.20,3.65)

2.65
(2.29,3.07)

NC

Ledipasvir/
Sofosbuvir 90/400 once daily 10 once dailyb 30 0.90

(0.73,1.11)
0.86

(0.78,0.95) NC

Sertraline 50 single dose 10 once dailyb 19 1.00
(0.86,1.16)

0.96
(0.89,1.03) NC

Sofosbuvir/
Velpatasvir 400/100 once daily 10 once dailyb 24

0.80
(0.68,0.94)

0.87
(0.81,0.94) NC

NC = Not Calculated
a. All interaction studies conducted in healthy volunteers.
b. Study conducted with GENVOYA.

Gilead Sciences

Reference ID: 4139264

33

Table 11	 Drug Interactions: Changes in Pharmacokinetic Parameters for
Coadministered Drug in the Presence of GENVOYA or the Individual
Componentsa

Coadministered
Drug

Dose of
Coadministered

Drug (mg)
Elvitegravir
Dose (mg)

CYP3A
Inhibitor

Cobicistat
Dose (mg)

Tenofovir
Alafenamide

(mg)
N

Mean Ratio of Coadministered
Drug Pharmacokinetic
Parameters (90% CI);

No effect = 1.00

Cmax AUC Cmin

Buprenorphine
16 - 24 once

daily
150 once

daily
150 once

daily
N/A

17

1.12
(0.98,1.27)

1.35
(1.18,1.55)

1.66
(1.43,1.93)

Norbuprenorphine
1.24

(1.03,1.49)
1.42

(1.22,1.67)
1.57

(1.31,1.88)

Carbamazepine

200 twice daily 150 once
daily

150 once
daily

N/A
12

1.40
(1.32,1.49)

1.43
(1.36,1.52)

1.51
(1.41,1.62)

Carbamazepine­
10,11-epoxide

0.73
(0.70,0.78)

0.65
(0.63,0.66)

0.59
(0.57,0.61)

Desipramine 50 single dose N/A 150 once
daily N/A

8
1.24

(1.08,1.44)
1.65

(1.36,2.02)
NC

Digoxin 0.5 single dose N/A 150 once
daily N/A

22 1.41
(1.29,1.55)

1.08
(1.00,1.17)

NC

Ledipasvir 90 once daily

150 once
dailyc

150 once
dailyc

10 once
dailyc 30

1.65
(1.53,1.78)

1.79
(1.64,1.96)

1.93
(1.74,2.15)

Sofosbuvir

400 once daily

1.28
(1.13,1.47)

1.47
(1.35,1.59) N/A

GS-331007b 1.29
(1.24,1.35)

1.48
(1.44,1.53)

1.66
(1.60,1.73)

Naloxone 4–6 once daily 150 once
daily

150 once
daily N/A

17
0.72

(0.61,0.85)
0.72

(0.59,0.87)
N/A

Norgestimate/
ethinyl estradiold

0.180/0.215/
0.250

norgestimate
once daily 150 once

dailyd
150 once

dailyd N/A 13

2.08
(2.00,2.17)

2.26
(2.15,2.37)

2.67
(2.43,2.92)

0.025 ethinyl
estradiol once

daily

0.94
(0.86,1.04)

0.75
(0.69,0.81)

0.56
(0.52,0.61)

Norgestromin 0.180/0.215/
0.250

norgestimate
once daily /

0.025 ethinyl
estradiol once

daily

N/A N/A 25 once
dailye 29

1.17
(1.07,1.26)

1.12
(1.07,1.17)

1.16
(1.08,1.24)

Norgestrel
1.10

(1.02,1.18)
1.09

(1.01,1.18)
1.11

(1.03,1.20)

Ethinyl estradiol
1.22

(1.15,1.29)
1.11

(1.07,1.16)
1.02

(0.93,1.12)

R-Methadone

80–120 daily 150 once
daily

150 once
daily N/A 11

1.01
(0.91,1.13)

1.07
(0.96,1.19)

1.10
(0.95,1.28)

S-Methadone
0.96

(0.87,1.06)
1.00

(0.89,1.12)
1.02

(0.89,1.17)

Gilead Sciences 34

Reference ID: 4139264

Sertraline 50 single dose 150 once
dailyc

150 once
dailyc

10 once
dailyc 19

1.14
(0.94,1.38)

0.93
(0.77,1.13) N/A

Rifabutin
150 once every 150 once 150 once N/A

12 1.09
(0.98,1.20)f

0.92
(0.83,1.03)f

0.94
(0.85,1.04)f

25-O-desacetyl­
rifabutin

other day daily daily
12 4.84

(4.09,5.74)f
6.25

(5.08,7.69)f
4.94

(4.04,6.04)f

Rosuvastatin 10 single dose 150 once
daily

150 once
daily N/A 10 1.89

(1.48,2.42)
1.38

(1.14,1.67) NC

Sofosbuvir
1.23

(1.07,1.42)
1.37

(1.24,1.52)
N/A

GS-331007b

400 once daily
150 once

dailyc
150 once

dailyc
10 once

dailyc 24 1.29
(1.25,1.33)

1.48
(1.43,1.53)

1.58
(1.52,1.65)

Velpatasvir 100 once daily 1.30
(1.17,1.45)

1.50
(1.35,1.66)

1.60
(1.44,1.78)

N/A = Not Applicable; NC = Not Calculated
a. All interaction studies conducted in healthy volunteers.
b. The predominant circulating inactive metabolite of sofosbuvir.
c. Study conducted with GENVOYA.
d. Study conducted with STRIBILD.
e. Study conducted with DESCOVY (emtricitabine/tenofovir alafenamide).
f. Comparison based on rifabutin 300 mg once daily.

12.4 Microbiology

Mechanism of Action

Elvitegravir: Elvitegravir inhibits the strand transfer activity of HIV-1 integrase (integrase
strand transfer inhibitor; INSTI), an HIV-1 encoded enzyme that is required for viral
replication. Inhibition of integrase prevents the integration of HIV-1 DNA into host
genomic DNA, blocking the formation of the HIV-1 provirus and propagation of the viral
infection. Elvitegravir does not inhibit human topoisomerases I or II.

Cobicistat: Cobicistat is a selective, mechanism-based inhibitor of cytochromes P450 of
the CYP3A subfamily. Inhibition of CYP3A-mediated metabolism by cobicistat enhances
the systemic exposure of CYP3A substrates, such as elvitegravir, where bioavailability
is limited and half-life is shortened by CYP3A-dependent metabolism.

Emtricitabine: Emtricitabine, a synthetic nucleoside analog of cytidine, is phosphorylated
by cellular enzymes to form emtricitabine 5'-triphosphate. Emtricitabine 5'-triphosphate
inhibits the activity of the HIV-1 reverse transcriptase by competing with the natural
substrate deoxycytidine 5'-triphosphate and by being incorporated into nascent viral
DNA which results in chain termination. Emtricitabine 5′-triphosphate is a weak inhibitor
of mammalian DNA polymerases α, β, Ɛ, and mitochondrial DNA polymerase γ.

Tenofovir Alafenamide (TAF): TAF is a phosphonamidate prodrug of tenofovir (2’­
deoxyadenosine monophosphate analog). Plasma exposure to TAF allows for
permeation into cells and then TAF is intracellularly converted to tenofovir through

Gilead Sciences 35

Reference ID: 4139264

hydrolysis by cathepsin A. Tenofovir is subsequently phosphorylated by cellular kinases
to the active metabolite tenofovir diphosphate. Tenofovir diphosphate inhibits HIV-1
replication through incorporation into viral DNA by the HIV reverse transcriptase, which
results in DNA chain-termination.

Tenofovir has activity that is specific to human immunodeficiency virus and hepatitis B
virus. Cell culture studies have shown that both emtricitabine and tenofovir can be fully
phosphorylated when combined in cells. Tenofovir diphosphate is a weak inhibitor of
mammalian DNA polymerases that include mitochondrial DNA polymerase γ and there
is no evidence of mitochondrial toxicity in cell culture based on several assays including
mitochondrial DNA analyses.

Antiviral Activity in Cell Culture

Elvitegravir, Cobicistat, Emtricitabine, and Tenofovir Alafenamide (TAF): The
combination of elvitegravir, emtricitabine, and TAF was not antagonistic in cell culture
combination antiviral activity assays and was not affected by the addition of cobicistat.
In addition, elvitegravir, cobicistat, emtricitabine, and TAF were not antagonistic with a
panel of representatives from the major classes of approved anti-HIV-1 agents (INSTIs,
NNRTIs, NRTIs, and PIs).

Elvitegravir: The antiviral activity of elvitegravir against laboratory and clinical isolates of
HIV-1 was assessed in T lymphoblastoid cell lines, monocyte/macrophage cells, and
primary peripheral blood lymphocytes. The 50% effective concentrations (EC50) ranged
from 0.02 to 1.7 nM. Elvitegravir displayed antiviral activity in cell culture against HIV-1
clades A, B, C, D, E, F, G, and O (EC50 values ranged from 0.1 to 1.3 nM) and activity
against HIV-2 (EC50 value of 0.53 nM). Elvitegravir did not show inhibition of replication
of HBV or HCV in cell culture.

Cobicistat: Cobicistat has no detectable antiviral activity in cell culture against HIV-1,
HBV, or HCV and does not antagonize the antiviral activity of elvitegravir, emtricitabine,
or tenofovir.

Emtricitabine: The antiviral activity of emtricitabine against laboratory and clinical
isolates of HIV-1 was assessed in T lymphoblastoid cell lines, the MAGI-CCR5 cell line,
and primary peripheral blood mononuclear cells. The EC50 values for emtricitabine were
in the range of 0.0013–0.64 microM. Emtricitabine displayed antiviral activity in cell
culture against HIV-1 clades A, B, C, D, E, F, and G (EC50 values ranged from 0.007–
0.075 microM) and showed strain specific activity against HIV-2 (EC50 values ranged
from 0.007–1.5 microM).

Tenofovir Alafenamide (TAF): The antiviral activity of TAF against laboratory and clinical
isolates of HIV-1 subtype B was assessed in lymphoblastoid cell lines, PBMCs, primary
monocyte/macrophage cells and CD4-T lymphocytes. The EC50 values for TAF ranged
from 2.0 to 14.7 nM.

TAF displayed antiviral activity in cell culture against all HIV-1 groups (M, N, O),
including sub-types A, B, C, D, E, F, and G (EC50 values ranged from 0.10 to 12.0 nM)
and strain specific activity against HIV-2 (EC50 values ranged from 0.91 to 2.63 nM).

Gilead Sciences

Reference ID: 4139264

36

http:0.0013�0.64

Resistance

In Cell Culture

Elvitegravir: HIV-1 isolates with reduced susceptibility to elvitegravir have been
selected in cell culture. Reduced susceptibility to elvitegravir was associated with
the primary integrase substitutions T66A/I, E92G/Q, S147G, and Q148R.
Additional integrase substitutions observed in cell culture selection included
D10E, S17N, H51Y, F121Y, S153F/Y, E157Q, D232N, R263K, and V281M.

Emtricitabine: HIV-1 isolates with reduced susceptibility to emtricitabine have
been selected in cell culture. Reduced susceptibility to emtricitabine was
associated with M184V or I substitutions in HIV-1 RT.

Tenofovir Alafenamide (TAF): HIV-1 isolates with reduced susceptibility to TAF
have been selected in cell culture. HIV-1 isolates selected by TAF expressed a
K65R substitution in HIV-1 RT, sometimes in the presence of S68N or L429I
substitutions; in addition, a K70E substitution in HIV-1 RT was observed.

In Clinical Trials

In Treatment-Naïve Subjects:

In a pooled analysis of antiretroviral-naïve subjects receiving GENVOYA in
Studies 104 and 111, genotyping was performed on plasma HIV-1 isolates from
all subjects with HIV-1 RNA greater than 400 copies per mL at confirmed
virologic failure, at Week 144, or at time of early study drug discontinuation. As of
Week 144, the development of genotypic resistance to elvitegravir, emtricitabine,
or TAF was observed in 12 of 22 subjects with evaluable resistance data from
paired baseline and GENVOYA treatment-failure isolates (12 of 866 subjects
[1.4%]) compared with 13 of 20 treatment-failure isolates from subjects with
evaluable resistance data in the STRIBILD treatment group (13 of 867 subjects
[1.5%]). Of the 12 subjects with resistance development in the GENVOYA group,
the resistance-associated substitutions that emerged were M184V/I (N=11) and
K65R/N (N=2) in reverse transcriptase and T66T/A/I/V (N=2), E92Q (N=4),
E138K (N=1), Q148Q/R (N=1) and N155H (N=2) in integrase. Of the 13 subjects
with resistance development in the STRIBILD group, the resistance-associated
substitutions that emerged were M184V/I (N=9), K65R/N (N=4), and L210W
(N=1) in reverse transcriptase and E92Q/V (N=4), E138K (N=3), Q148R (N=2),
and N155H/S (N=3) in integrase. In both treatment groups, most subjects who
developed substitutions associated with resistance to elvitegravir also developed
emtricitabine resistance-associated substitutions. These genotypic resistance
results were confirmed by phenotypic analyses.

In Virologically Suppressed Subjects:

Three virologic failure subjects were identified with emergent genotypic and
phenotypic resistance to GENVOYA (all three with M184I or V and one with
K219Q in reverse transcriptase; two with E92Q or G in integrase) out of 8

Gilead Sciences

Reference ID: 4139264

37

virologic failure subjects with resistance data in a clinical study of virologically­
suppressed subjects who switched from a regimen containing emtricitabine/TDF
and a third agent to GENVOYA (Study 109, N=959).

Cross-Resistance

No cross-resistance has been demonstrated for elvitegravir-resistant HIV-1 isolates and
emtricitabine or tenofovir, or for emtricitabine- or tenofovir-resistant isolates and
elvitegravir.

Elvitegravir: Cross-resistance has been observed among INSTIs. Elvitegravir-resistant
viruses showed varying degrees of cross-resistance in cell culture to raltegravir
depending on the type and number of amino acid substitutions in HIV-1 integrase. Of
the primary elvitegravir resistance-associated substitutions tested (T66A/I/K, E92G/Q,
T97A, S147G, Q148H/K/R, and N155H), all but three (T66I, E92G, and S147G)
conferred greater than 1.5-fold reduced susceptibility to raltegravir (above the biological
cutoff for raltegravir) when introduced individually into a wild-type virus by site-directed
mutagenesis. Of the primary raltegravir resistance-associated substitutions
(Y143C/H/R, Q148H/K/R, and N155H), all but Y143C/H conferred greater than 2.5-fold
reductions in susceptibility to elvitegravir (above the biological cutoff for elvitegravir).
Some viruses expressing elvitegravir or raltegravir resistance amino acid substitutions
maintain susceptibility to dolutegravir.

Emtricitabine: Cross-resistance has been observed among NRTIs. Emtricitabine­
resistant isolates harboring an M184V/I substitution in HIV-1 RT were cross-resistant to
lamivudine. HIV-1 isolates containing the K65R RT substitution, selected in vivo by
abacavir, didanosine, and tenofovir, demonstrated reduced susceptibility to inhibition by
emtricitabine.

Tenofovir Alafenamide (TAF): Tenofovir resistance substitutions, K65R and K70E, result
in reduced susceptibility to abacavir, didanosine, emtricitabine, lamivudine, and
tenofovir.

HIV-1 with multiple TAMs (M41L, D67N, K70R, L210W, T215F/Y, K219Q/E/N/R), or
multinucleoside resistant HIV-1 with a T69S double insertion mutation or with a Q151M
mutation complex including K65R, showed reduced susceptibility to TAF in cell culture.

13 NONCLINICAL TOXICOLOGY

13.1 Carcinogenesis, Mutagenesis, Impairment of Fertility

Elvitegravir

Long-term carcinogenicity studies of elvitegravir were carried out in mice (104 weeks)
and in rats for up to 88 weeks (males) and 90 weeks (females). No drug-related
increases in tumor incidence were found in mice at doses up to 2000 mg per kg per day
alone or in combination with 25 mg per kg per day RTV at exposures 3- and 14 times,
respectively, the human systemic exposure at the recommended daily dose of 150 mg.
No drug-related increases in tumor incidence were found in rats at doses up to 2000 mg

Gilead Sciences

Reference ID: 4139264

38

per kg per day at exposures 12- to 27 times, respectively in male and female, the
human systemic exposure.

Elvitegravir was not genotoxic in the reverse mutation bacterial test (Ames test) and the
rat micronucleus assay. In an in vitro chromosomal aberration test, elvitegravir was
negative with metabolic activation; however, an equivocal response was observed
without activation.

Elvitegravir did not affect fertility in male and female rats at approximately 16- and 30
times higher exposures (AUC), respectively, than in humans at the recommended 150
mg daily dose.

Fertility was normal in the offspring of rats exposed daily from before birth (in utero)
through sexual maturity at daily exposures (AUC) of approximately 18 times higher than
human exposures at the recommended 150 mg daily dose.

Cobicistat

In a long-term carcinogenicity study in mice, no drug-related increases in tumor
incidence were observed at doses up to 50 and 100 mg/kg/day (males and females,
respectively). Cobicistat exposures at these doses were approximately 7 (male) and 16
(females) times, respectively, the human systemic exposure at the therapeutic daily
dose. In a long-term carcinogenicity study of cobicistat in rats, an increased incidence of
follicular cell adenomas and/or carcinomas in the thyroid gland was observed at doses
of 25 and 50 mg/kg/day in males, and at 30 mg/kg/day in females. The follicular cell
findings are considered to be rat-specific, secondary to hepatic microsomal enzyme
induction and thyroid hormone imbalance, and are not relevant for humans. At the
highest doses tested in the rat carcinogenicity study, systemic exposures were
approximately 2 times the human systemic exposure at the recommended daily dose.

Cobicistat was not genotoxic in the reverse mutation bacterial test (Ames test), mouse
lymphoma or rat micronucleus assays.

Cobicistat did not affect fertility in male or female rats at daily exposures (AUC)
approximately 4 times higher than human exposures at the recommended 150 mg daily
dose.

Fertility was normal in the offspring of rats exposed daily from before birth (in utero)
through sexual maturity at daily exposures (AUC) of approximately 1.2 times higher
than human exposures at the recommended 150 mg daily dose.

Emtricitabine

In long-term carcinogenicity studies of emtricitabine, no drug-related increases in tumor
incidence were found in mice at doses up to 750 mg per kg per day (23 times the
human systemic exposure at the therapeutic dose of 200 mg per day) or in rats at doses
up to 600 mg per kg per day (28 times the human systemic exposure at the
recommended dose).

Gilead Sciences

Reference ID: 4139264

39

Subjects were stratified by prior treatment regimen. At screening, 42% of subjects were
receiving TRUVADA plus atazanavir (given with either cobicistat or ritonavir), 32% were
receiving STRIBILD, and 26% were receiving ATRIPLA.

Treatment outcomes of Study 109 through 96 weeks are presented in Table 14.

Table 14	 Virologic Outcomes of Study 109 at Week 96a in
Virologically-Suppressed Subjects who Switched to GENVOYA

GENVOYA
(N=959)

ATRIPLA or
TRUVADA+atazanavir

+cobicistat or ritonavir or
STRIBILD
(N=477)

HIV-1 RNA < 50 copies/mL 93% 89%

HIV-1 RNA ≥ 50 copies/mLb 2% 2%

No Virologic Data at Week 48 Window 5% 9%

Discontinued Study Drug Due to AE or Deathc
1% 3%

Discontinued Study Drug Due to Other Reasons
and Last Available HIV-1 RNA < 50 copies/mLd 3% 6%

Missing Data During Window but on Study Drug 1% <1%

a.	 Week 96 window was between Day 630 and 713 (inclusive).
b.	 Included subjects who had ≥50 copies/mL in the Week 96 window; subjects who discontinued early due to lack

or loss of efficacy; subjects who discontinued for reasons other than an adverse event (AE), death or lack or loss
of efficacy and at the time of discontinuation had a viral value of ≥50 copies/mL.

c.	 Includes subjects who discontinued due to AE or death at any time point from Day 1 through the time window if
this resulted in no virologic data on treatment during the specified window.

d.	 Includes subjects who discontinued for reasons other than an AE, death or lack or loss of efficacy; e.g., withdrew
consent, loss to follow-up, etc.

Treatment outcomes were similar across subgroups receiving ATRIPLA, TRUVADA
plus atazanavir (given with either cobicistat or ritonavir), or STRIBILD prior to
randomization. In Study 109, the mean increase from baseline in CD4+ cell count at
Week 96 was 60 cells per mm3 in GENVOYA-treated subjects and 42 cells per mm3 in
subjects who stayed on their baseline regimen.

14.4 Clinical Trial Results in HIV-1 Infected Subjects with Renal Impairment

In Study 112, the efficacy and safety of GENVOYA once daily were evaluated in an
open-label clinical trial of 248 HIV-1 infected subjects with renal impairment (eGFR of
30 to 69 mL per minute by Cockcroft-Gault method). Of the 248 enrolled, 6 were
treatment-naïve and 242 were virologically suppressed (HIV-1 RNA less than 50 copies
per mL) for at least 6 months before switching to GENVOYA [see Use in Specific
Populations (8.6) and Clinical Pharmacology (12.3)].

The mean age was 58 years (range 24–82), with 63 subjects (26%) who were 65 years
of age or older. Seventy-nine percent were male, 63% were White, 18% were Black,

Gilead Sciences

Reference ID: 4139264

43

and 14% were Asian. Thirteen percent of subjects identified as Hispanic/Latino. The
mean baseline CD4+ cell count was 664 cells per mm3 (range 126–1813). At Week 96,
88% (214/242 virologically suppressed subjects) maintained HIV-1 RNA less than 50
copies per mL after switching to GENVOYA. All six treatment-naïve subjects were
virologically suppressed at Week 96. Five subjects among the entire study population
had virologic failure at Week 96.

14.5	 Clinical Trial Results in HIV-1 Treatment-Naïve Adolescent Subjects Aged
12 to Less than 18

In Study 106, the efficacy, safety, and pharmacokinetics of GENVOYA were evaluated
in an open-label trial in HIV-1 infected treatment-naïve adolescents aged 12 to less than
18 years weighing at least 35 kg (77 lbs) (N=50). Subjects treated with GENVOYA once
daily had a mean age of 15 years (range 12-17); 44% were male, 12% were Asian, and
88% were Black. At baseline, mean plasma HIV-1 RNA was 4.6 log10 copies per mL
(22% had baseline plasma HIV-1 RNA greater than 100,000 copies per mL), median
CD4+ cell count was 456 cells per mm3 (range: 95 to 1110), and median CD4+
percentage was 23% (range: 7% to 45%).

In subjects treated with GENVOYA, 92% (46/50) achieved HIV-1 RNA less than 50
copies per mL at Week 48. The mean increase from baseline in CD4+ cell count at
Week 48 was 224 cells per mm3. Three of 50 subjects had virologic failure at Week 48;
no emergent resistance to GENVOYA was detected through Week 48.

16	 HOW SUPPLIED/STORAGE AND HANDLING

GENVOYA tablets are green, capsule-shaped, film-coated tablets, debossed with “GSI”
on one side of the tablet and the number “510” on the other side. Each bottle contains
30 tablets (NDC 61958-1901-1), a silica gel desiccant, polyester coil, and is closed with
a child-resistant closure.

Store below 30 °C (86 °F).

• Keep container tightly closed.

• Dispense only in original container.

Gilead Sciences

Reference ID: 4139264

44

17 PATIENT COUNSELING INFORMATION

Advise the patient to read the FDA-approved patient labeling (Patient Information).

Drug Interactions

GENVOYA may interact with many drugs; therefore, advise patients to report to their
healthcare provider the use of any other prescription or non-prescription medication
or herbal products including St. John’s wort [see Contraindications (4) and Drug
Interactions (7)].

Post-treatment Acute Exacerbation of Hepatitis B in Patients with HBV Co-Infection

Severe acute exacerbations of hepatitis B have been reported in patients who are
coinfected with HBV and HIV-1 and have discontinued products containing
emtricitabine and/or TDF, and may likewise occur with discontinuation of GENVOYA
[see Warnings and Precautions (5.1)]. Advise the patient to not discontinue
GENVOYA without first informing their healthcare provider.

Immune Reconstitution Syndrome

Advise patients to inform their healthcare provider immediately of any symptoms of
infection, as in some patients with advanced HIV infection (AIDS), signs and
symptoms of inflammation from previous infections may occur soon after anti-HIV
treatment is started [see Warnings and Precautions (5.3)].

Renal Impairment

Advise patients to avoid taking GENVOYA with concurrent or recent use of
nephrotoxic agents. Renal impairment including cases of acute renal failure has
been reported in association with the use of tenofovir prodrugs [see Warnings and
Precautions (5.4)].

Lactic Acidosis and Severe Hepatomegaly

Lactic acidosis and severe hepatomegaly with steatosis, including fatal cases, have
been reported with use of drugs similar to GENVOYA. Advise patients that they
should stop GENVOYA if they develop clinical symptoms suggestive of lactic
acidosis or pronounced hepatotoxicity [see Warnings and Precautions (5.5)].

Missed Dosage

Inform patients that it is important to take GENVOYA on a regular dosing schedule
with food and to avoid missing doses as it can result in development of resistance
[see Dosage and Administration (2.2)].

Pregnancy Registry

Inform patients that there is an antiretroviral pregnancy registry to monitor fetal
outcomes of pregnant women exposed to GENVOYA [see Use in Specific
Populations (8.1)].

Gilead Sciences

Reference ID: 4139264

45

Lactation

Instruct women with HIV-1 infection not to breastfeed because HIV-1 can be passed
to the baby in breast milk [see Use in Specific Populations (8.2)].

Manufactured and distributed by: Gilead Sciences, Inc. Foster City, CA 94404

Gilead Sciences

Reference ID: 4139264

46

Patient Information
GENVOYA® (jen-VOY-uh)

(elvitegravir, cobicistat, emtricitabine,
and tenofovir alafenamide)

tablets
Important: Ask your healthcare provider or pharmacist about medicines that should not be taken with GENVOYA.
For more information, see the section “What should I tell my healthcare provider before taking GENVOYA?”
What is the most important information I should know about GENVOYA?
GENVOYA can cause serious side effects, including:

• Worsening of Hepatitis B infection. GENVOYA is not for use to treat chronic hepatitis B virus (HBV) infection. If
you have hepatitis B virus (HBV) infection and take GENVOYA, your HBV may get worse (flare-up) if you stop
taking GENVOYA. A “flare-up” is when your HBV infection suddenly returns in a worse way than before.
• It is not known if GENVOYA is safe and effective in people who have both HIV-1 and HBV infection.
• Do not run out of GENVOYA. Refill your prescription or talk to your healthcare provider before your GENVOYA is all

gone.
• Do not stop taking GENVOYA without first talking to your healthcare provider.

If you stop taking GENVOYA, your healthcare provider will need to check your health often and do blood tests
regularly for several months to check your HBV infection. Tell your healthcare provider about any new or unusual
symptoms you may have after you stop taking GENVOYA.

For more information about side effects, see “What are the possible side effects of GENVOYA?”
What is GENVOYA?
GENVOYA is a prescription medicine that is used without other antiviral medicines to treat Human Immunodeficiency
Virus-1 (HIV-1) in people 12 years of age and older:
• who have not received anti-HIV-1 medicines in the past, or
• to replace their current anti-HIV-1 medicines for people whose healthcare provider determines that they meet certain

requirements.
HIV-1 is the virus that causes AIDS (Acquired Immune Deficiency Syndrome).
GENVOYA contains the prescription medicines elvitegravir (VITEKTA®), cobicistat (TYBOST®), emtricitabine (EMTRIVA®)
and tenofovir alafenamide.
It is not known if GENVOYA is safe and effective in children under 12 years of age or who weigh less than 77 lbs.
Do not take GENVOYA if you also take a medicine that contains:
• alfuzosin hydrochloride (UROXATRAL®)
• carbamazepine (CARBATROL®, EPITOL®, EQUETRO®, TEGRETOL®, TEGRETOL-XR®, TERIL®)
• cisapride (PROPULSID®, PROPULSID QUICKSOLV®)
• ergot-containing medicines, including:
• dihydroergotamine mesylate (D.H.E. 45®, MIGRANAL®)
• ergotamine tartrate (CAFERGOT®, MIGERGOT®, ERGOSTAT®, MEDIHALER ERGOTAMINE®, WIGRAINE® ,

WIGRETTES®)
• methylergonovine maleate (ERGOTRATE®, METHERGINE®)

• lovastatin (ADVICOR®, ALTOPREV®, MEVACOR®)
• lurasidone (LATUDA®)
• midazolam, when taken by mouth
• phenobarbital (LUMINAL®)
• phenytoin (DILANTIN®, DILANTIN-125®, PHENYTEK®)
• pimozide (ORAP®)
• rifampin (RIFADIN®, RIFAMATE®, RIFATER®, RIMACTANE®)
• sildenafil (REVATIO®), when used for treating the lung problem, pulmonary arterial hypertension (PAH)
• simvastatin (SIMCOR®, VYTORIN®, ZOCOR®)
• triazolam (HALCION®)
St. John’s wort (Hypericum perforatum) or a product that contains St. John’s wort

Gilead Sciences

Reference ID: 4139264

47

What should I tell my healthcare provider before taking GENVOYA?
Before taking GENVOYA, tell your healthcare provider about all of your medical conditions, including if you:
• have liver problems, including hepatitis B infection
• have kidney problems
• are pregnant or plan to become pregnant. It is not known if GENVOYA can harm your unborn baby. Tell your

healthcare provider if you become pregnant during treatment with GENVOYA.
Pregnancy Registry: There is a pregnancy registry for women who take antiviral medicines during pregnancy. The
purpose of this registry is to collect information about the health of you and your baby. Talk with your healthcare
provider about how you can take part in this registry.

• are breastfeeding or plan to breastfeed. Do not breastfeed if you take GENVOYA.
• You should not breastfeed if you have HIV-1 because of the risk of passing HIV-1 to your baby.
• At least one of the medicines in GENVOYA can pass to your baby in your breast milk. It is not known if the other

medicines in GENVOYA can pass into your breast milk.
Talk with your healthcare provider about the best way to feed your baby during treatment with GENVOYA.

Tell your healthcare provider about all the medicines you take, including prescription and over-the-counter medicines,
vitamins, and herbal supplements.
Some medicines may interact with GENVOYA. Keep a list of your medicines and show it to your healthcare provider and
pharmacist when you get a new medicine.
• You can ask your healthcare provider or pharmacist for a list of medicines that interact with GENVOYA.
• Do not start a new medicine without telling your healthcare provider. Your healthcare provider can tell you if it is safe to

take GENVOYA with other medicines.
How should I take GENVOYA?
• Take GENVOYA exactly as your healthcare provider tells you to take it. GENVOYA is taken by itself (not with other

HIV-1 medicines) to treat HIV-1 infection.
• Take GENVOYA 1 time each day.
• Take GENVOYA with food.
• Do not change your dose or stop taking GENVOYA without first talking with your healthcare provider. Stay under a

healthcare provider’s care during treatment with GENVOYA.
• If you need to take a medicine for indigestion (antacid) that contains aluminum hydroxide, magnesium hydroxide, or

calcium carbonate during treatment with GENVOYA, take it at least 2 hours before or after you take GENVOYA.
• Do not miss a dose of GENVOYA.
• If you take too much GENVOYA, call your healthcare provider or go to the nearest hospital emergency room right away.
• When your GENVOYA supply starts to run low, get more from your healthcare provider or pharmacy. This is very

important because the amount of virus in your blood may increase if the medicine is stopped for even a short time. The
virus may develop resistance to GENVOYA and become harder to treat.

What are the possible side effects of GENVOYA?
GENVOYA may cause serious side effects, including:
• See “What is the most important information I should know about GENVOYA?”
• Changes in your immune system (Immune Reconstitution Syndrome) can happen when you start taking HIV-1

medicines. Your immune system may get stronger and begin to fight infections that have been hidden in your body for a
long time. Tell your healthcare provider right away if you start having any new symptoms after starting your HIV-1
medicine.

• New or worse kidney problems, including kidney failure. Your healthcare provider should do blood and urine tests
to check your kidneys before you start and during treatment with GENVOYA. Your healthcare provider may tell you to
stop taking GENVOYA if you develop new or worse kidney problems.

• Too much lactic acid in your blood (lactic acidosis). Too much lactic acid is a serious but rare medical emergency
that can lead to death. Tell your healthcare provider right away if you get these symptoms: weakness or being more
tired than usual, unusual muscle pain, being short of breath or fast breathing, stomach pain with nausea and vomiting,
cold or blue hands and feet, feel dizzy or lightheaded, or a fast or abnormal heartbeat.

• Severe liver problems. In rare cases, severe liver problems can happen that can lead to death. Tell your healthcare
provider right away if you get these symptoms: skin or the white part of your eyes turns yellow, dark “tea-colored” urine,
light-colored stools, loss of appetite for several days or longer, nausea, or stomach-area pain.

The most common side effect of GENVOYA is nausea.
These are not all the possible side effects of GENVOYA.

Gilead Sciences

Reference ID: 4139264

48

Call your doctor for medical advice about side effects. You may report side effects to FDA at 1-800-FDA-1088.

How should I store GENVOYA?
• Store GENVOYA below 86°F (30°C).
• Keep GENVOYA in its original container.
• Keep the container tightly closed.
Keep GENVOYA and all medicines out of reach of children.
General information about the safe and effective use of GENVOYA.
Medicines are sometimes prescribed for purposes other than those listed in a Patient Information leaflet. Do not use
GENVOYA for a condition for which it was not prescribed. Do not give GENVOYA to other people, even if they have the
same symptoms you have. It may harm them. You can ask your healthcare provider or pharmacist for information about
GENVOYA that is written for health professionals.
For more information, call 1-800-445-3235 or go to www.GENVOYA.com.
What are the ingredients in GENVOYA?
Active ingredients: elvitegravir, cobicistat, emtricitabine, and tenofovir alafenamide
Inactive ingredients: croscarmellose sodium, hydroxypropyl cellulose, lactose monohydrate, magnesium stearate,
microcrystalline cellulose, silicon dioxide, and sodium lauryl sulfate. The tablets are film-coated with a coating material
containing FD&C Blue No. 2/indigo carmine aluminum lake, iron oxide yellow, polyethylene glycol, polyvinyl alcohol, talc,
and titanium dioxide.

Manufactured and distributed by: Gilead Sciences, Inc. Foster City, CA 94404
GENVOYA, EMTRIVA, STRIBILD, TRUVADA, TYBOST, and VITEKTA are trademarks of Gilead Sciences, Inc., or its related companies. ATRIPLA is a
trademark of Bristol-Myers Squibb & Gilead Sciences, LLC. All other trademarks referenced herein are the property of their respective owners.
© 2017 Gilead Sciences, Inc. All rights reserved.
207561-GS-007
This Patient Information has been approved by the U.S. Food and Drug Administration Revised: 08/2017

Gilead Sciences

Reference ID: 4139264

49

